

PROGRAMME

International Conference

5–8 October 2016

National Heritage Institute in Ostrava
Odboje 1941/1

Mongolian Expansion and Its Influence on Development in the Eurasian Area in the 13th and 14th Centuries

Organisers:

Department of History
Centre for the Research of Medieval Society and Culture – VIVARIUM
Centre for Economic and Social History
Faculty of Arts, University of Ostrava

in cooperation with:

Department of Linguistics and Baltic Languages,
Faculty of Arts, Masaryk University, Brno
National Heritage Institute in Ostrava
Oriental Institute, Czech Academy of Science

with the support of:

Moravian-Silesian Region
Euro-Asian Academic Forum

5 OCTOBER

9:00–9:30 Opening

Mongolian Expansion – a View from Inside

9:30–10:00 Borjigidai Oyunbilig (Renmin University of China, Beijing)
About the Asud

10:00–10:30 Jaqadai Čimeddorji (Inner Mongolia University, Hohhot)
The Conquest Strategy of the Mongol Empire Against the Jurchen Jin Dynasty and Their Last Two Wars

10:30–11:00 Coffee Break

Earlier and Later Parallels of the Mongolian Empire in the Central Asian Steppes (Xianbei, Oirats)

11:00–11:30 Jiyačidai Buyandelger (Inner Mongolia University, Hohhot)
The Meaning of Xianb(e) 鮮卑, Shiwei 室韋 and the Niluwen 尼魯溫 Mongols

11:30–12:00 Ba. Batuyabar (Xinjiang Normal University, Ürümqi)
The Mongolian Expansion and the Rise and Fall of Oirat Power

12:00–12:30 Nadmid Sukhbaatar (Mongolian State University of Education, Ulaanbaatar)
Oirats in the Period of the Mongol Empire (13th–14th centuries): How Did They Manage to Survive Complete?

12:30–14:00 Lunch Break

Mongolian Expansion and Cultural Development

14:00–14:30 Sharnuud Dondogjal Munkh-Ochir (National Council for Mongolian Studies, Ulaanbaatar)
Development of Astronomy and Calendrical Systems During the Mongolian Yuan Dynasty and Their Diffusion in the Euro-Asia

14:30–15:00 Laikhansuren Altanzaya (Mongolian State University of Education, Ulaanbaatar)
On the Problem of the Names and Titles of Some Mongol Khans

15:00–15:30 Erdemtü Mingyad (Minzu University of China, Beijing)
Oirat Translations of The Four Medical Tantras rGyud bZhi - Reflections on Its Submitter, Translator and Scribe

15:30–16:00 Coffee Break

Mongolian Expansion and the Development of Central Europe

16:00–16:30 Robert Antonín (University of Ostrava, Ostrava)
Mongolian Campaign into Central Europe. Short-Term and Long-Term Consequences of the Mongolian Invasion in Central Europe

16:30–17:00 Przemysław Wiszewski (University of Wrocław, Wrocław)
Decisive or Unimportant? The Role of the Mongol Wars in Economic, Ethnic and Political Changes in 13th-Century Poland

17:00–17:30 Grischa Vercamer (Viadrina, Frankfurt/Oder)
Reactions Among the East-Central-European Rulers (Piasts, Przemyslides, Arpades) on the Mongolian Threat in the 13th Century after the Devastating Defeat in Poland and Hungary in 1241

17:30–18:00 Tomáš Somer (University of Ostrava, Ostrava)
Bohemian Kingdom and the Mongolian Invasion of Europe: Myths and Facts

18:00–18:30 Coffee Break

18:30–19:30 Evening Lecture
Jugderiin Lubsangdorji (Charles University, Prague)
A Letter Sent by Argun Khan to Pope Nicolaus IV

EVENING RECEPTION

19:30–21:30

6 OCTOBER

Excursion
In the Paths of Mongolian Warriors

7:00 Departure
10:00 Legnica – Wahlstatt
12:00 Wrocław (lunch and guided tour of city centre)
19:00 Cieszyn (guided tour of Castle Brewery, beer tasting, dinner)
23:00 Arrival

7 OCTOBER

Mongolians in Hungary and South-East Europe

9:00–9:30 Balász Nagy (Eötvös Loránd University/ CEU Budapest)
Royal Politics and the Mongol Attacks in Mid-Thirteenth –Century Hungary

9:30–10:00 Daniel Ziemann (CEU Budapest)
Ruling from a Distance - Mongol Influence Through Dependent Rulers and Vassal States in Bulgaria

10:00–10:30 Coffee Break

The Golden Horde – Mongolians and Eastern Europe

10:30–11:00 Anton Gorskiy (Institute of Russian History, Russian Academy of Science, Moscow)
The Establishment of Mongol Power in Eastern Europe: Regional Variations

11:00–11:30 Lurii Obukhov (Praskoveisky Historical Museum)
Mongol Empire and the North Caucasus

11:30–12:00 Ayrat Sitdikov (Kazan Federal University/Academy of Science of the Republic of Tatarstan, Kazan)
Material Evidence of the Mongol Conquest on Archaeological Monuments of the Middle Volga Region

12:00–13:30 Lunch Break

13:30–14:00 Liliya Yavorskaya (Russian Academy of Science, Moscow)
New Information about the Mongol Conquest of the Lower Volga and about the Destiny of Russian People in the Golden Horde

14:00–14:30 Sergei Bocharov (Volga Region Federal University, Kazan)
Between Mongols and Byzantium The Crimean Peninsula in the State of the Golden Horde

14:30–15:00 Timur Khaydarov (Academy of Science of the Republic of Tatarstan, Kazan)
The Epidemic “Black Death” on the Territory of the Golden Horde

15:00–15:30 Coffee Break

The Others – Mongolians in the Reflections of Medieval West

15:30–16:00 Paul Srodecki (University of Ostrava, Ostrava)
'Plaga orientalis'. The Mongol Invasion in Contemporary European Narratives and Its Impact on the Image of the 'Barbarian' East

16:00–16:30 Piotr Boron (University of Silesia in Katowice, Katowice)
The Mongol Invasion of Poland (1241) in Silesian Historiography

16:30–17:00 Norbert Kersken (Herder-Institute, Marburg)
The Reflection of Mongolians in the Historiography in the Holy Roman Empire of the 13th century

17:00–17:30 Coffee Break

EVENING RECEPTION

19:00–21:30

17:30–18:00 Michele Campopiano (University of York, York)
Assessing Mongol Military Powers: Strategical and Tactical Analysis in Franciscan Writings on Mongols in the 13th Century

18:00–18:30 Jana Valtrová (Masaryk University, Brno)
Medieval European Mission and Martyrdom under the Mongolian Rule: Conceptualizing 'Religion'?

8 OCTOBER

Linguistics – Religion – Culture

9:30–10:00 Václav Blažek – Ondrej Srba – Michal Schwarz (Masaryk University, Brno/Charles University, Prague)
Testimony of Mongolian Expansion in the Perspective of Mongolian Loanwords in Ossetic

10:00–10:30 Mehmet Ölmez (Yıldız Teknik Üniversitesi, Istanbul)
Mongolian Words and Loanwords through Mongol Expansion in Ottoman Languages and Anatolian Turkish Dialects

10:30–11:00 Stephen Pow (CEU Budapest)
The Mongol Tatar Name Confusion: Why are Mongols Called Tatars so often?

11:00–11:30 Hautala Roman (Academy of Science of the Republic of Tatarstan, Kazan)
Islamization of the Jochid and Hulaguid Uluses in Comparison: Points of View of Muslim and Christian Sources

11:30–12:00 Coffee Break

12:00–13:00 Closing Lecture
Felicitas Schmieder (University of Hagen, Hagen)
What Remained? The Afterlife of the Mongols in World Space, World History, and World Culture in Latin European 15th Century Cartographic Representations

PARTNERS

UZEMNÍ OSOBNÉ PRÁCOVĚ

