A.Filtchenko
OSI, IPF 2000
05/04/01
PAGE  
PNG Computing Handbook Appendix

4
Policy paper draft "Preservation of Indigenous Languages of Siberia". IPF 2000. Filtchenko A.


Open Society Institute Budapest

International Policy Fellowship 1999-2000
Policy analysis and proposals regarding prerequisites for preservation of cultural/linguistic variety in Siberia 

by

A.Filtchenko

" The ability to reach unity in diversity will be the beauty and the test of our civilisation."


Mahatma Gandhi 

Contents

Introduction


Background
Settlement


Christianisation


Education


Public Policies


Current State
Current socio-economic situation


National Identity movement in Siberia


Current state of education


National Policies


Future
Siberian prospects


Maintaining Indigenous Languages


World Indigenous Minorities' Experience


appendix I
APPENDIX II
Sample model for native language teaching/preservation (based on models by R.E. Littlebear)
European Centre for Minority Issues (ECMI), Flensburg. Recommendations on the Implementation of Policy Measures for Regional or Minority Languages


Introduction

The issue of Siberian indigenous cultures (particularly Khanty) is selected as an example (situation world-wide is remarkably similar) of a perceived conflict between modernisation/globalisation and accommodation of ethno-cultural diversity. 

In Russia preservation of cultural variety though declaratively of importance, is consistently failing to be addressed by adequate policies, resulting in increasing marginalisation, depression, public apathy, social unrest in indigenous communities and northern territories at large. One of the crucial forces which, acted to destroy the culture of indigenous people has been that of schooling - a strong "modernisation" tool. 

Russian imperial national policies originate from "romantic nationalism" of "enlightened" intellectuals. Peter's I Russian breakthrough to Europe finally confirmed centralisation of official policies around European civilisation principles. Theories of Friedrich List (and later Marx) were received in Russia and observed influence on development of nationalism, under constant threat of criticism of "barbarism" from the west. Eternal dialogue (conflict?) between "tradition" and "modernity" found considerable implications in national policies of Russia. In pursuit of radical "modernisation" the "reformers" fiercely battled traditionalism in all its manifestations. However paradoxically, soviet life-order and political reforms were criticised as lacking  "modernity" in its oppression of individual freedom by totalitarian dictate. 

In Russia, as well as in other former and current colonial states, the rise and fall of assimilative national policies is also evidently associated with rises and falls of perceived outside threat to mainstream ideology - aggression, political expansion, increased immigration, etc. (in trans-Urals and Siberia - reaction to pan-Islamic/pan-Turkic threat, in Korelia - pan-Finnism), which can largely be considered as a form of xenophobia. 

However currently, Siberian indigenous people and their cultures, for long, pose no threat or competition to mainstream society. Thus, the culture of indigenous minorities must now become from an object of suspicion and desired soonest assimilation into a unique socio-cultural resource. Perhaps, in Russia, in light of low probability of dramatic economic boost and political competitiveness with western democracies - ideologies, public acceptance and development of humanities and cultural diversity, as well as admittance of negative past policies may become a component of a new, searched for, "national idea".

A look at contemporary post-modern societal organisation reveals that in developed countries population pyramids
 become increasingly reoriented, with a markedly growing portion of population involved in "symbolic" occupancies: e-commerce, financial management, politics, law, consultancy, ideology, etc., with a concurrent "globalisation" tendency of exporting the material production outside the system (production costs reduction). Consequently, in such societies, the "shrinking" bottom layer of the "pyramid" - material producers - is supplied/substituted from outside the system, i.e. by globalised economy - a function effectively executed in "early societies" by slaves and in recent "modern societies" by colonies. In any case, with obviously progressing globalisation tendencies, implying further "virtualisation" of values (vs. natural ones), indigenous communities - "colonial population" - and their cultures, intimately interrelated with and dependent upon natural environment - are evidently facing an ever increasing pressure from the mainstream. 

In light of obvious competition in the process of globalisation between those "globalising" and those to become "globalised" (if not swift and persistent enough to globalise themselves), ethnic and cultural identity/diversity is perceived as contesting or even conflicting "global integration" as it conceptualise emphasis of "difference" and potentially leading to fragmentation. 

Perception of cultural diversity as a threat to consolidated and integrated power persists in mainstream establishment for centuries and not necessarily ungrounded. Sad evidence of seemingly regular evolution of ethnic identity movements towards ethnic autonomies/ethnic states - essentially conflicting multiculturalism - are plenty and of varying scale (XX century: Turkey; Germany; Canada/Quebec; Karabakh, Kazahstan, Uzbekistan, Turkmenistan, Lithuania, Latvia, Chechnya; Bulgaria; Bosnia, Serbia, Kosovo). This tendencies, in turn, quite regularly call for a predictable lack of popularity of "ethnic nationalism" ideas, and by unfortunate extension - multiculturalism, with official establishment.

In modern, otherwise enlightened and humanistic times, with active public discourse on environment, biological diversity, civil rights, the issues of indigenous minorities are left somewhat in the periphery
. This discrimination, however, does not retain the mainstream society unaffected. 

The indigenous minority problem embodies a world-wide problem, whether material civilisation - the dictates of machinery and selfish individualism shall dominate man or whether man shall dominate them, subordinate them and use them
.

Cultural democracy is paramount for prevention of further deterioration of overall (increasingly "globalised") societal moral, which is a key to many of the contemporary problems (recent examples of medicine, where traditional medical practices provide an inspiration for modern technologies, should be seen as illustrative). Cultural variety, in its undiscriminating sense, is an indivisible component of true democracy, if such is attainable, and consequently, efforts to maintain such variety are to be considered democratic "societal reform efforts" - true humanistic modernisation. 

If modernisation/ globalisation does evolve around any universally acceptable principles, then these principles have to be Human Rights and cultural diversity. Furthermore, only global integration or "global globalisation" and not the one on specifically assigned and restricted territory, can truly and in long perspective provide for adequate securing of Human Rights
.

Problem formulation

The preservation of cultural democracy, though widely declared by the government of Russian Federation and the Constitutional Acts as being that of importance and emphasis, is presently effectively neglected. The issue of extinction and extreme threat of the majority of indigenous Siberian/Far East languages and cultures - the invaluable cultural, ecological, humanitarian wealth - is persistently and increasingly failing to be addressed by adequate government policies. Past and existing strategies are inadequate - paternalistic, assimilative in their output and largely discriminative. No effective policies concerning indigenous minority issues are implemented or offered for public debate, demonstrating lack of awareness of the scope and importance of the problem and factually resulting in increasing marginalisation, depression, public apathy and social unrest in indigenous communities and northern territories at large.

Preservation of the indigenous languages is one of the key components in the scope of Northern indigenous minorities (numerically small peoples) issues, capable of producing major impact. Developing policies in language and culture planning and maintenance is one of the essential components, undivorcable from other constituents of national policy. Adequate language and culture planning is to be approached via implementation of reviewed indigenous education policies based on humanistic culture-based framework. 

Absence of planned and coordinated course of action in preserving of indigenous languages and cultures entails a number of negative consequences:

· low efficacy of activities undertaken separately by various agencies

· low efficiency of resources allocated for the above activities

· development of negative attitudes towards the problem amongst indigenous communities, agencies and public 

Background

Dramatic situation with indigenous education and language maintenance is indubitably a result of persistent and longstanding suppression of native cultures in all former colonial territories.
General analysis of policies in Siberia of XVII-XIX cent. reveals lack of capacity in central and local governments to adequately address the situation in Siberian provinces, because of lack of reliable information, lack of consultation with community representatives and experienced local lower level managers, lack of commitment and consistency in the implementation phase, and corruption. Despite the "conservation" efforts of the government the aboriginal population was effectively losing land ownership, becoming increasingly impoverished and highly addicted to alcohol. 

First Russian colonial policies had an objective of conservation of the economies, social organisation of indigenous population
. However, the actual developments on the new territories were rarely congruent with officially declared policies and effectively left the governments with a reactive function of amending declarations to fit reality.

Corruption and disregard of traditional religion and culture on behalf of local administration, traders, non-native population and church provoked frequent uprisings and unrest of indigenous Siberian population. Factors contributing to the decline of indigenous cultures included alcohol addiction - widely exploited by the traders, and epidemic diseases. 

During the Soviet era - the policies of collectivisation, enlargement and industrialisation resulted in erosion of traditional infrastructure, culture and occupancies, decreasing socio-economic status of the people and governments had to declare one after another campaign of "assistance to numerically small people of the North of Russia". 

Government measures to maintain and develop traditional cultures and economies of indigenous Siberians had little effect, and the destruction of the way of life of the "Numerically small peoples of the North" - which ultimately meant the undermining of their self-sufficiency and human dignity - continued without check. 

The religious beliefs and observances of the native peoples were an obvious target for the missionary zeal of communists, as of Christian missionaries before. However, despite of all the anti-religious measures employed by the Communist Party, shamanism continue in Siberia till nowadays. 

New principal and dramatic development was the discovery in 1960s of the natural oil and gas-fields. One of the most serious ethnodemographic upheavals were provoked by wide scale exploration of the famous Western Siberia oil- and gas-depositions, located almost exclusively on the territories of traditional indigenous (Khanty) residence. In few years from a majority (although numerically small) in the area aboriginal people become an insufficient minority, while their traditional habitat suffered irreparable and uncompensated harm. 

Regional governments were manipulated in the interests of oil industry, however state oil monopoly failed to provide high living standards to aboriginal people. 

The culture and language of the native Siberia's people were and still are widely referred to as underdeveloped or "primitive", even by some academicians and officials. However, neither anthropology nor linguistics provides any support for those who believe that there's a fundamental difference between "civilised" and "primitive" languages.

One of the crucial forces which has acted to destroy the identity and culture of indigenous people has been that of schooling. As in other parts of the world, the schools and what was taught in them offered a challenge to the culture of indigenous people. In Siberia, the introduction in 1960-1970's of the mandatory secondary education (boarding schools) applied a grave impact on traditional cultures of the indigenous peoples of the North, which in practice implied forced extraction of children from their families for a period between of 8-10 years and complete loss of traditional skills and values by younger generation.
Current situation

Under the changing conditions of the late twentieth century some elements of native culture of the peoples of the north-western Siberia were lost, but others survived. The awareness of the distinctive culture of the West Siberian forest-tundra peoples was still strong in those communities which succeeded in avoiding close contact with the mainstream.

In the late 1980s a kind of ''native rights movement'', somewhat similar to that in North America, emerged in many parts of Siberia, drawing its leadership from native intelligentsia, and using the forum of a more liberal official press and of the new parliament. However, neither national nor international cultural authorities, nor the relevant academic disciplines have so far developed the capacity to make use of what may well be the last opportunity to ensure the comprehensive documentation, theoretically informed analysis and production of reference and pedagogical materials for even just a few languages and cultures.

The result of neglect of and discrimination against native languages for some thirty years was that younger generations are frequently unable to converse with their own grandparents, being as monolingual in Russian as older generation is in native languages. It is therefore very possible that native languages of Siberia are in danger of complete extinction, depriving the national cultures of the very basis and eventually leading to seizure of existence of distinct native cultures themselves.

Alternatives

As follows from the extended international experience traditional cultures of the indigenous people, as any other culture, transform under the influence of various external and internal factors: industry, markets, political conditions, expansions, development of education, etc. Northern indigenous cultures in particular demonstrate a variety of means of adaptation to industrialisation, modernisation, acculturation. Being traditional in their nature, indigenous cultures maintain close interconnection of various aspects of economy, household, religion, education, etc., which, under the influence of industrialisation, eventually became autonomous and individually affected by various destructive factors
, thus radically altering the life of people. A range of internal, for indigenous communities, factors include contemporary tendencies for unification of priory isolated ethnic groups, merger of dialects, etc. The changes occur in migration and residence patterns, occupations, education status, life-support forms, etc. Affected by a wide scale industrial exploration of the North, indigenous traditional economies, deeply adapted to natural environment, experience decline, dramatically altering all, intimately dependent upon it, life spheres - their culture.

Contemporary discourse presents various alternatives of indigenous issues development: 

· accepting the mainstream life-style model and eventually merging with mainstream society demographically, economically and culturally. 

This scenario is largely implying for indigenous people to voluntary surrender any distinct ethno-cultural identity and complete assimilation. Loss of wealth of social, cultural, economic information accumulated over thousands of years. 

· conservation of originality, maximally autonomous development of traditional cultures and traditional economies.

This model potentially implies mutual enrichment with mainstream society as well as a considerable conservation of indigenous cultures in types of "preserves" or "reservations". This model is implying a certain regress with problems of accommodation of the already firmly adopted innovations as well as a certain loss of some traditional elements.

· a compromise model, implying a combination of modern societal norms and socio-political realities on one hand and traditional, adapted over centuries, economic, social and cultural features.

This scenario presumes prerequisite development of traditional economies utilising modern technological, managerial, etc. experience as well as maintenance of traditional cultures, languages, education - ethnic identity.
Proposed strategies

The key to solutions of many of the contemporary social problems may lay in experience of small indigenous minorities. This especially holds true for issues concerning the very indigenous people.  

In light of increasing difficulties in organising, delivering and effective functioning of mainstream social, educational, healthcare services, the potential policies to be implemented with regards to Siberian indigenous nations should bear indigenous in origin features similar to approaches implemented in Canada, where European practices in social and medical provisions, (education, etc.) are merged with traditional ones - developed and adapted to local conditions.

With regards to the above, the proposed immediate action may include:  

-     research minority education experience and practices in Russia, Europe, America, etc. 

- 
native human resources development by means of support of native education and training to improve the quality of schooling and increase school completion rates

-     continue work on generating theoretically informed reference and pedagogical materials 

for indigenous communities 

-     establish a task-force including indigenous representatives, government officials, 

domestic and international NGO's and independent experts

· compile a information pool on Language, History, Anthropology, Ethnography, Public Policies, etc. on native people for those who address the issues of preservation of aboriginal ethnoses. 

· popularisation, encouragement and technical support of native institution building process to ensure the emergence of truly native self-government with real decision making power. 

· generate a thesaurus of NGOs; associations; grassroots; researchers and activity groups working in the field of Siberian/world minorities' issues: RUSSIA, Hungary, Germany, Finland, Estonia, UK, USA, Canada, etc. to facilitate improved information exchange.

· develop recommendations and proposals for long term policies towards indigenous minority issues.  

Education is a central element and a warrant of an open healthy democratic society and a sensible indicator of "health" of the society. Availability, accessibility and equity in education for indigenous minorities are to be considered as core elements of democracy. In light of civil society ideology the following conceptual principles are to be considered in the implementation of national policies towards Siberian aboriginal population.

- the maintenance of language and culture by the school is a matter of academic and social survival and must be considered a civil right. For these reasons bilingual education must be supported, if at all as a maintenance effort. Children must be educated by the best means available, and these include their native language.

- schooling must give the new generations of native people the possibility to both interact with the wider society and to preserve and further develop  ethnic and cultural identity 

- a culture-based approach should be prioritised and preferred to culture-oriented approach in education planning, development and administration

- in order to provide for the culture-based schooling, quality teaching complexes and reference materials should be produced based on competent and thorough research 

- to provide for enrolment of the indigenous representatives - various forms of support & incentives (scholarships, training, grants, etc) to indigenous students, academicians, educators, activists, artists, etc. should be offered on regular long-term basis  

- training and indigenous personnel development must be prioritised as a decisive factor in successful implementation of minority policies and securing active public participation. 

- in the spirit of integration and multiculturalism a wide range of promotion means, education programmes and campaigning in mainstream public (children and adults) has to be maintained to reshape the stereotypes of indigenous people, rise the level of awareness  of the problems (Video, TV, Internet, Radio, Cinematography?)

- to ensure the quality and efficacy of education and public advocacy actions, international experience in this disciplines has to be generalised (database) and positively applied.

Background

Settlement

Christianisation

Education 

Public Policies

[image: image1.wmf]29

38

24

8

26

27

24

21

11

23

17

49

2


1

6

91

0

20

40

60

80

100

Beloyarsk

reg.

Berezovo

reg.

Kondinsky

reg.

Oktyabrsky

reg.

free mother tongue

competence

Limited competence

(speaking)

Very limited

competence

(speaking)

No competence

Settlement


Contents
Early settlement 

First mentioning of Yugra in Russian (Novgorod) written sources dates approx. 1096. An evidence of the developed trade between Novgorod republic and Yugra can be inferred from the accounts of existence in XIII-XIV cent. of a special corporation "Yugorshina". The trade people, followed by the feudal officials with a mission of taxation of the aboriginal population, declared Yugra as early as late XI cent. apart of the Great Novgorod. Increasing demand of the international markets for furs in the lead to intensification of the settlement of Russians in Siberia in XVI cent. By the late XVI cent. Yugra land "hosts" the network of Russian settlements presenting the mixture of military fort and trade/taxation station then providing basis for further inland bases "zastavy" with no permanent population but groups of stately people "sluzhilie lyudi" taking shifts. First Russian settlements in Siberia were mixed military/trade/taxation outposts populated by stately people.     

Popular notion still exists in some interpretations of Russian settlement of trans-Urals and Siberia, similar to that of Northern America, refers to "sparsely populated lands" being occupied by European settlers. It fails, however, mentioning the military campaigns and imported diseases, both being disastrous and bloody, causing such "depopulation" of new colonies.

The natural process of formation of government institutions in Khanty communities was altered in mid XVII cent. by Russian colonisation. Part of aboriginal aristocracy fell in course of the colonisation wars and numerous uprisings, the remaining were deprived of their former political and economic influence. Traditional Khanty society suffered erosion of centralised kingdoms "knyazhestva", resulting from interethnic conflicts, destruction of the traditional institutions and formation of new social relations
. 

In XVII century Siberia becomes a place of exile and further residence of criminal and political felons. This situation eventually developed into firm stereotype both in public and government opinions, which was certainly significant in further history of development of Siberia.

Despite the harsh climatic and security conditions of Siberia it always bore the image of a somewhat liberal land with objectively less distinct boundaries between territories and social groups. The government in XVI - XVIII cent. encouraged the growth of population of Siberian towns and did not insist on strict social distinctions, often not able to properly see to it due to the remoteness of the province. 

Until early XIX cent. tribal lands of Siberian aboriginal population were protected by official policies catering for the source of "fur tax" collected from indigenous Siberians. However, early XIX cent. saw consistent development of rent of the fisheries and hunting grounds from indigenous tribes as well as active fish and game trade by new-coming merchants from European part of Russia, effectively ignoring the attempts of counteraction on behalf of local authorities. Indigenous population lacking legal and entrepreneurial experience, and often subjects to crime and violence, increasingly lost their lands to merchants and local non-native population in the environment of ineffective law-enforcement attempts of the State and corruption of local authorities. Local Russian population lived increasingly out of trade and intermediary commerce, boosting the development of commercial fair sites "yarmarka" in many of Russian settlements. Siberia posed as an arena of fierce commercial competition of various business groups. 

Thus, by the end of the XIX cent. indigenous population of western Siberia was gradually loosing control over their lands, finding themselves employed by- or renting from the new owners, who frequently operated in Siberia either for limited periods of time or through the local managers "prikazchiki", taking little concern for ecology or aboriginal population.

Use of new industrial fish and game production equipment consistently exhausted the fish and game population in the region, reports of which date as early as late XVIII-early XIX cent.

Siberian non-native population was peculiar for its liberal religiousness, rationalism, tolerance, to extent of practising, of paganism/shamanism of aboriginal population. 

Close economic and social contact of Russian population with indigenous people led to active aboriginal language competence amongst Russian Siberians, non-exclusive among males, sometimes to the extent of developing aboriginal accent in mother tongue - Russian
, borrowing of the tools and techniques as well as vocabulary, resorting (on occasions) to the services of shamans, and numerous instances of economic support of aboriginal neighbours in the general patronising spirit
. That, however, did not interfere with frequent use of "double standards" towards indigenous people allowing for deceit (often alcohol accompanied), fraud, robbery and forced employment for low wage
.   

Imposing a certain tax requirements on indigenous communities central government in XVIII-early XIX cent. used tax lists "yasachnie skazki" as almost a sole source of information on aboriginal population, which provided very general idea (to the extent of quite mismatching reality) of the numbers and ethnic identification of the latter. 

Administrative division of Siberia was made without consideration of existing traditional aboriginal divisions, the evidence of which can be traced in requests of aborigines for formal transfer to neighbouring administrative/tax region for family reunion or to prevent formal separation from tribal/economy lands.  

Social provisions in colonial areas left very much to be desired. Mortality rates of the indigenous population caused by epidemic diseases (incl. venereal) in XVIII-XIX were evident fact and an object of increasing concern of the officials and few of the medical professionals in the area. The factors of considerable influence for the population indicators were evidently frequent uprisings of indigenous population, migration away from administrative and commercial pressure, hunger and diseases, as well as frequent inter-ethnic conflicts
.

Dynamics of indigenous male population in north-western Siberia in XVII-mid XIX cent.

Year
1764
1782
1795
1816
1850-51

Khanty Population
3649
6002
6498
6971
7951

Other Somadic and Ugric people
7135
9969
10751
10732
11665

     Social organisation of indigenous communities was characterised by collective ownership of lands by directly related extended family members "patronimii" or "vatagi", "ideologically" united by means of worshipping the patron-spirits of the family and mutual sharing of spoils, and ruled by the tribal leader "knyazets" or "stareyshina". Extended families were in turn united into clans, i.e. totemic-style ethnic and territorial communities with marital connections and common clan name and sign "tamga" (egg. "people of dog", "people of swan", "people of fox"), and decision making being delegated to councils of tribal leaders "stareishina".     

Central and local government of Siberian provinces - incapable of exercising due control - attempted to alternate direct colonial management with installing some elements of self-government, failing however, to properly consult local peculiarities, observed frequent complaints, social unrest, interethnic conflicts. Self-government proved less controllable by the state authorities, actively opposing some aspects of official policies that were threatening native interests. Assigned colonial managers proved corrupt and inefficient. Official policies catered mainly for maintenance of fur revenues resorting to a range of attempted "conservation" strategies. Sequence of policy reforms (Ekaterina II, M.M.Speransky) generally failed to deliver the declared objectives, however, provided eventual improvements in individual aspects of the policies, as well as supplied better information. 

  
Corruption and disregard of traditional religion and culture on behalf of local administration and non-native population provoked frequent uprisings and unrest of indigenous Siberian population. "Not once the sacred arrow was sent around Khanty tribal "yurtas" as a signal to rebellion"
. Often Orthodox church as a symbol and ideology of new-comers was a first object of attack, as well as newly converted fellow tribesmen, who thus, betrayed own religion and tradition, were frequently deprived of possession and/or killed by the rebels
. In early XVIII-mid XIX cent. uprisings had mass and often interethnic character
, gradually evolving from single-action attacks, predominantly on traitors - converted fellow tribesmen, to open anti-government, anti-Russian interethnic movements durable/intermittent over time with charismatic leaders/dynasties
.  

Pre-WWII situation     

Civil War of 1918-1921 brought extreme devastation to aborigines of Siberia due to broken infrastructure and insecurity. Continuous reforming of the government structures in 1920's-1930's resulted in establishment of a number of nominally autonomous national districts (Khanty-Mansiisk, etc.), however only nominally autonomous, effectively governed and accountable to regional, federal and central communist party structures
. 

In 1930's another aspect of ethnic consolidation was attacked. Aboriginal leaders and shamans, were deprived of civil rights and property, and later repressed. Collectivisation was accompanied by a cultural reform providing boarding schooling for children, compulsory and often forced, medical and veterinary care, ideological and administrative government. This essentially proved to deliver a dramatic impact on indigenous minorities - abandoning of the traditional settlements, destruction of religious and cultural heritage
, traditional occupancies, culture, language - deterioration of ethnic identity.

Post WWII situation 

Similar to the USA
 and Britain, in the Soviet Union the unique skills of native people were employed by the Army during the World War II. 

Evacuation of big industries to Siberia during the WWII and wide scale natural resource exploration resulted in yet further direct amortisation of lands for industry needs, ecological disbalance and massive influx of new settlers and seasonal workers
.

Comparative historical analysis of land-use practices provides evidence of considerable reduction of average family land lots over time (100 years) with remaining average number of family members and remaining (actually reducing, through ecology) productivity of the land
. This caused slow migration northwards (within and outside land lots) and change in traditional economy routine patterns. Main conclusions maintain, that extensive exploration of Siberian territories for oil and gas production over last 20 years with accompanying large scale environment pollution of all the territory for traditional economic land-use completely exhausts the former strategies of "retreat to new lands", which leaves native communities (Khanty in particular) in a dead end situation.   

By late 1980's western Siberia was almost completely involved in industrial oil production, providing collapsing soviet economy with cheap domestic oil and hard currency revenue from export
. 80% of produced Soviet oil originated in western Siberia and also here there are over 3000 oil spills of various scale per year
. 

Regional governments were manipulated in the interests of oil industry, however state oil monopoly did not provide high living standards to aboriginal people. Siberian towns solidly headed the crime statistics for former USSR and Russian Federation, the debt of oil industry to state budget totalled astronomic figures
. 

Policies of collectivisation, enlargement and industrialisation resulted in erosion of traditional cultures, decreased socio-economic status of indigenous people.

[image: image2.wmf]18

53

30

14

53

33

21

26

54

23

10

67

0

10

20

30

40

50

60

70

Primary

schooling

Standard

secondary

schooling

National

school

Technical

school

Access exists

Poor access

No institutions

Christianisation


Contents
Settlement

Christianisation

Education 

Public Policies

After the alteration of the process of political consolidation of Khanty communities its unification continued around religious centres becoming of all-Khanty and even all-Ugrian significance
. 

Christianisation attempts were concurrent with forced subjection campaigns and persisted with varied intensity to present moment. Active, often forced, Christianisation campaigns inspired further Khanty, and often inter-ethnic, anti-Christian / anti-Russian consolidation resulting in numerous armed rebellions, at times of massive scale. 

Prior to XVIII cent. the government actively prohibited mass Christianisation of the Siberian indigenous population in fear to provoke unrest and thus, harm the fur revenues.

Early XVIII cent. saw repeated government (Peter I) decrees encouraging "converting infidel" implemented by a number of devoted and well educated missionaries (Philophey Leshinsky) and resulting in achieved Christianisation of small numbers of certain indigenous people (arguably tempted by presents and tax incentives), who, however often, soon reversed to shamanism
. At times, "conversion" could turn violent accompanied by persecution of shamans and destruction of sacred places and objects
. These attacks were intermittent with complete abortion of any missionary activities by the government senate (1789-1826). The Christianisation attempts quite widely met "unfavourable" - hostile attitude (mutinies) of aboriginal population supported and encouraged by tribal leaders (although themselves nominally christened), which were "bitterly offended and angered" by forced Christianisation
. 

In the 40's of the XVIII cent. Christianisation attempts were concurrent with promotion of theological education amongst indigenous youth. However, church was compromised by exceeding zeal and corruption of priests, disrespect to indigenous culture and tradition. Adult community members, although themselves yielding to the pressure and accepting Christianity (nominally), went at great length to prevent their children from the baptism, hiding them from officials at remote seasonal camps, often facing trials and administrative persecution. Quite often missionaries had to allow concurrent observation of Christianity and shamanism as a means for "gradual Christianisation" and at times resorted to force of law enforcement to baptise the most obstinate tribal leaders
. There is an evidence of applying harsh epitomes and public lash-thrashing of the pagans, sometimes with lethal outcome
. 

Quite a few analysts seem to agree that national policies of "Christianisation-Russification by any means" in XVIII-XIX cent. in both trans-Urals and Western Siberia were developing as an official reaction to pan-Islamic/pan-Turkic threat.

Last stage in evolution of Christianisation policies (early XIX cent.) based largely on revision of methodology, with a shift towards increased emphasis on education, translations, mother tongue learning, training of native-speaking missionaries, caused by mass recreancy of late XVIII cent. 1828 saw the establishment of new "missionary through education" concept by Ilminsky, with a stress on mother-tongue use in training and public education and services. Native languages were documented and taught in mission schools for native missionary cadre. Poor motivation for schooling was acted upon by introducing into curricular a set of new subjects - local crafts, country studies
.

The main constrain of this policy was lack of consideration of considerable dialectal variations in ethnic indigenous languages. Eventually the policy was accused of being - Russifying and was cancelled, leaving, although, developed provisions for mother-tongue development in schooling system. 

Schooling of  native children as means of gradual conversion of aboriginal pagans in the XIX cent. gave birth to "boarding schools" framework, which however, did not have wide scale due to active opposition of the native communities
.

It has to be noted that secular administration policies mainly counteracted forced Christianisation, as the "Statute" of the 1822 declared the freedom of confession for Siberian aborigines and outlawed the attempts "to force them to change religion"
.  

A factor of utmost importance for the unsuccess of Christianisation of Siberian indigenous people was a firm identification in social awareness of aborigines of the notions "Christian" and "Russian" vs. "Khanty, Nenets (any other ethnos)" and "pagan", that stems from the origin and inseparability of traditional religion, culture, history, and thus, the abandoning of religion meant ultimately the rejection of own ethnos
. Becoming Christian meant equally becoming Russian, that is why some of the Siberian aborigines could nominally agree with being baptised "as one can never be a true Christian not being Russian" anyway
.            

Due to peculiarities of climate, geography, density of population, remoteness of settlements, etc. ethnic consolidation emerged comparatively late and consequently the role of traditional religion and religious consolidation was considerable.

          Generally, the evolution of State policies concerning religion falls into distinct periods:

I) late XVI - early XVII century was marked by single instances of conversion of indigenous pagans into Christianity, but lack of organised mission activity 

II) early XVII - late XVIII cent. is marked by emerging practices of mass Christianisation - encouraged and forced baptism. Methodology employed was the propaganda of Christianity, was eventually supplemented by sacrilege, force, encouragement of change of rituals and finally various forms of punishment (public flogging, etc)

III) XIX - early XX cent. (by 1917) were marked by Christianisation of sizeable groups of natives, strong propaganda via education and enrolment of native missionaries within a new and strong missionary wave  

IV) 1917-1970's: marked by considerable decrease of religiousness resulting from loss of religious heritage, persecution and loss of functions and authority traditionally belonging to religious leaders - shamans caused by anti-religious policies and compulsory mainstream education

V) 1980's - present is marked with revitalisation of traditional religions resulting from reducing state control and following interest and even support of religious revival, regaining of authority by shamans - all caused by collapse of state control over social areas: ideology, medicine, forecast, local authority

Recent surveys concerning religiousness of Siberian population demonstrated gradual increase in numbers of respondents affiliating themselves to some religious confession as compared to 5-7 year old data. Peculiarly, at least 4% of European (non-native) Siberians of Khanty-Mansiisk region practice either solely or in combination with orthodox Christianity traditional religion of aboriginal people (shamanism). Proportion of indigenous respondents practising: only shamanism was 17.1%, combination of shamanism and orthodox Christianity - 9.9%, with "special opinions" describing a sort of non-confessionalism or quasi-religion (7.2% indigenous and 10.1% of non-native) presenting forms of individualised beliefs with elements of shamanism, pantheism, scientology etc
.     

[image: image3.wmf]29

38

24

8

26

27

24

21

11

23

17

49

2


1

6

91

0

20

40

60

80

100

Beloyarsk

reg.

Berezovo

reg.

Kondinsky

reg.

Oktyabrsky

reg.

free mother tongue

competence

Limited competence

(speaking)

Very limited

competence

(speaking)

No competence

Education


Contents
Settlement

Christianisation

Education 

Public Policies

In the 40's of the XVIII cent. Christianisation attempts become concurrent with promotion of Russian education amongst indigenous youth at church schools, where general education was accompanied with theological. Missionaries were often the first to undertake education and language-description projects in native communities (as it unfortunately persists in present, in numerous localities of the world). In 1848 in north-western Siberia there were around 80 aboriginal students (predominantly Khanty)
. Schooling, however, as the Christian church in general, was compromised by exceeding zeal and corruption of priests-teachers, intolerance to indigenous culture and tradition. Examples of alienation and moral degradation of some of the "educated" tribesmen were not particularly encouraging. Parents counteracted education policies fearing possible lose of support and cultural sustainability of children resulting from schooling
.

The first documented "policy" concerning education of the population of Siberian colonies, was the decree by Peter I (9/01/1701), which prescribed local noble Andrei Gorodetsky to establish schools at local churches with an aim of teaching "Slav grammar and other religious orthodox literature"
. 

Training conditions at church schools were extremely harsh, without a slight attempt to consider cultural and language environment of indigenous children, and wide application of corporal punishment. There is evidence that many of the students could not tolerate the environment and would escape at first chance, some fell seriously ill and sometimes died
.

In the end of XIX cent. in Siberia (as in other colonial lands USA, Canada, Australia) there appeared a tendency in mission workers to come to understanding of the incompatibly high efficacy of communication/education in native languages as compared to attempts of imposing of the metropolia language. In Siberia, the orthodox missionaries in indigenous communities (Ilminsky, et al) observed the value of mother tongue in education and mission projects. In contrast to the success of native language instruction, reports on majority language instruction were often discouraging. Native students laboriously learn majority language skills (reading, writing and reciting), however not understanding the meaning
.

The level of education (literacy) amongst the Russian population of Siberia in XVIII-XIX cent. was considerably high as compared to that of the population of the European Russia. The prerequisite to it was the exile to Siberia of the political undesirables, many eagerly developing and investing into local education. Relative liberalism of Siberian population (in certain respect relatively "equal opportunity" environment) allowed for attitude to education as evidently valuable for commercial i.e. social success
. The interest and respect to local history was characteristic of the population of the provincial Siberian towns, presumably originating from Cossack tradition of own historiography.

Early XX cent. was marked with intensification of development of schooling, production of indigenous language teaching aids, dictionaries, translations and mother tongue instruction, which however, was very soon abandoned in preference to Russian media education in congruence with an open shift to assimilation policies of the government
.

After the revolution of 1917 in Russia the development of the issue of education of aboriginal people of the North received new momentum. In august 1919 the meeting dedicated to "management of non-Russian nations education" took place in Moscow, where, for the first time, the concept of autonomous education policy planning for each indigenous nation with wide consideration of cultural peculiarities and involvement of aboriginal representatives themselves, competed with that of ideologically and organisationally unified education policy for all the nations, regardless of their national, regional or language status. The second concept, evidently prevailed, concluding the inseparability of national education from overall cultural revolution and thus, "it is to be based on all-Russian unified set of principles, forms and methodologies"
.    

In 1924 the government identified 26 most numerous (totalled 150-160 thousand people) of the "backwards nations" (including Khanty and Mansi) and declared their protection, with establishment of appropriate Committee and sub-committees (Committee of the North) assigned to manage the development of education for northern people. Languages of all of the above nations were systematically documented and orthographies and ABC-books produced by the teams of leading northern studies specialists. Orthography, and corresponding teaching and reference materials, were repeatedly reviewed, improved and unified (initially in Latin and later in Cyrillic graphics + diacritic scripts), over 1920's through 1937, mostly for six nations, including Khanty, Mansi, Selkup, Nenets, etc. However, the imperfection, lack of local cultural (occupations, religion, dialect) peculiarity consideration, frequent revisions, etc. restricted the popularity of these teaching materials both amongst children (lacking interest in alien contents) and educators.

State policies in education of indigenous minorities saw repetitive fluctuations between liberal pro-mother-tongue in schooling policies on one hand and harsh assimilative Russian-only on the other hand, with intermediate declared bilingual policies with absent choice (Russian only) in reality
. The underlying reasoning varied from counteraction to pan- ideas (pan-Finnism, pan-Turkism, etc.) and bourgeois nationalism, inefficiency of mother-tongue education because of extensive dialectal variation and lack in education quality as compared to Russian-media schooling; to improvement of political activity of ethnic minorities by development of national education (egg: preparations for Great Red Finland in early XX cent., etc.).              

Extremely low density of population, vast territory, nomadic and semi-nomadic life-style of the indigenous people, strong traditional codes of culture and behaviour, lack of any aboriginal education personnel, etc. brought out a concept of evolved missionary style boarding schools as "the most appropriate strategy" for indigenous education administration. The policy of boarding schooling would have presumably provided environment promoting elementary cultural, hygiene, industrial skills and knowledge, in accord with preserving interest to the northern crafts and nature, so that these could modernise and progress. However, in the factually implementation the expectations met were few, whereas problems and drawbacks accounted - numerous. Children were groundlessly expected to discover the extreme archaise and backwardness of their traditional cultures and lifestyles, and consequently actively enrol in the appropriate reform of it
.      

In 1926 the People's Committee for Education "Narkompros" in collaboration with Committee of the North issued the standardised curricular for primary "northern school", in an attempt of "complex education" approach, the contents of the programs - strongly oriented towards northern studies and administration - adapted to seasonal and migration cycles in traditional economy (there were 3 variants: - nomadic (rain-deer breeding); - settled (fishing); - semi-nomadic (hunting)). Subject to traditional restrictions and imperfections of its brand (complex programmes in Russia of the time), the policy did provide a certain degree of scope of natural science, local economy, crafts and socio-political education
.       

Apart from boarding schooling policy of the 1930's education authorities implemented experimental "nomadic schools" policies "schkoly-peredvizhki", assigned to nomadic communities and travelling with them within seasonal migration cycle. The setting and equipment of such schools was described as primitive (local tipi-style hut "chum") adapted for swift and simple disassembly and relocation. This policy was deemed a temporary measure, with much lesser "educational-ideological" capacity than boarding schools, and presumably served as an initial preliminary stage for further boarding schooling. The approach, however, allowed for greater autonomy (as there were no unified programmes for such schools) and a chance (for devoted, pro-active teachers) to know and consider education and cultural traditions of the ethnos

Generally, during Soviet times, a planned "swift and successful" education of the indigenous people was heavily obstructed by "religious vestiges", in the view of zealots of new ideology. Shamanism was heavily persecuted during mass campaigns - "cultural revolution" of 1930's and "scientific-atheist activities" of 1960's. 

Analysing first soviet official educational policies towards the population of north-western Siberia in 1920's-1930's, it can be observed that regardless of the hard socio-economic situation of the post civil war, the issue of education of the Siberian aboriginal population saw attention and development by government policies - evolving and actively transforming over time. However, lack in policy planners and implementers of regard to, or indeed knowledge of, the local traditional cultures, languages, religious observances or largely climatic and social peculiarities, constrained considerably the expected efficiency and, in a few aspects, lead to development of largely negative attitude to education in aboriginal communities. Dictated by the imperative of the government decree for compulsory secondary education of August 31, 1925, mechanic transfer of European educational tradition to Siberian environment, or eventual "cultural inclusion" policy orientation by means of training indigenous schooling staff
 and development of translated or linguistically adapted teaching material with unsystematic and generalising incorporation of indigenous elements to the contents, provoked alienation and disregard to schooling contents and education in general, high drop-out rates on behalf of aboriginal students (both children and adults), or, in cases of enduring the complete course of education, almost entire assimilation.

In USSR, immediately prior- and in USA by the end of the World War II, a conservative reaction set in in colonial countries. "Old" disrespective views on native cultures and languages were rehabilitated and superiority of majority civilisation restated, boarding schooling were exhumed to practice
. In 1960's participation of the family in education administration and management was minimised by new education campaigns. 

Schools often became an arena of cultural and deep psychological conflicts, with students carrying their traditional cultural values, attitudes, and beliefs, constituting their indigenous identity, were to subordinate to the general supra-national standards of mainstream school, with teaching methods "resembling indoctrination more than any other forms of teaching, because it insists on implanting a particular body of knowledge and a specific view of the world which often does not correspond to the life experiences that people have or might be expected to encounter" (Vine Deloria, Jr., 1990: 16)
.
Generally, the education of indigenous students with "all instruction in majority language" was remarkably universally deemed by government authorities as the only acceptable and indubitably beneficial strategy (both for natives and the government) - an agent of civilisation, preventing misinterpretations and producing "customs and habits moulded and assimilated in the same way", thus preventing interethnic tensions
. "Barbarous dialects were to be blotted out" forcibly and under threat of strict governmental sanctions
. This ethnocentric attitude was prevalent in the late Nineteenth Century. 

Every nation is jealous of its own language... Nothing so surely and perfectly stamps upon an individual a national characteristic as language. As the Indians are in an English-speaking country, they must be taught the language which they must use in transacting business with the people of this country. The instruction of the Indians in the vernacular is not only of no use, but is detrimental to the cause of education and civilisation, and no school is to be permitted on the reservation in which the English language is not exclusively taught
. 

However, most of the successful experience in education of native students observed the use of native languages as instruction media assisting students in understanding teaching material
. Views on appropriateness and applicability of indigenous languages in schooling process varied dramatically over time and personalities of authorities
.

[image: image4.wmf]18

53

30

14

53

33

21

26

54

23

10

67

0

10

20

30

40

50

60

70

Primary

schooling

Standard

secondary

schooling

National

school

Technical

school

Access exists

Poor access

No institutions

Public Policies 


Contents
Settlement

Christianisation

Education 

Public Policies

Pre - revolutionary policies

From early XII century aboriginal Yugra was a precious trade and taxation resource for Great Novgorod. Policy exercised by Novgorod and later Moscow (Ivan III and on) included "amanat" procedure, being in actual terms a practice of taking hostages from aboriginal elite and keeping them in Russian towns/forts at state expense to ensure peace and proper taxation in due time. This practice was outlawed only in 1822 by the new policy of M.M.Speransky
.     

Early policies of the Russian state towards aboriginal people of Siberia combined military subjection with partnership in warfare against other indigenous nations
 and in establishing new settlements, gradually transforming towards direct domination and assimilation in all spheres. Increasing demand of the international markets for furs in the XVI cent. lead to growing intensification of the settlement of Siberia. Initially, tribal lands of Siberian aboriginal population were protected by the official policies caring for the source of "fur tax" collected from indigenous Siberians. However, early XIX cent. saw consistent development of rent of the fisheries and hunting grounds from indigenous tribes as well as active fish and game trade by new-coming merchants from European part of Russia, effectively ignoring the attempts of counteraction on behalf of local authorities. Thus, by the end of the XIX cent. indigenous population of western Siberia was gradually loosing control over their lands.

In policy planning exercises (until early XIX cent.) central government used information on aboriginal population, which provided very general (to the extent of misleading) idea of the numbers and ethnic identification of natives. 

Administrative division of Siberia was made without consideration of existing traditional aboriginal divisions of the territories, the evidence of which can be traced in requests of aborigines for formal transfer to neighbouring administrative/tax region for family reunion or to prevent formal separation from tribal/economy lands.  

Social provisions in colonial areas were unsatisfactory. Mortality rates of the indigenous population caused by epidemic diseases were very high, accompanied by interethnic conflicts uprisings
.

State officials of Siberian provinces "delegated" to tribal leaders the responsibility of tax regulation and collection also appointing supervisors for control over tribal leaders. There is an evidence of frequent conflicts of clans with corrupt or unfair official supervisors (at times from different ethnoses)
 and election of supervisors from own clan members. The latter, however, were often less controllable, actively opposing mapping of their territories, census, etc. in fear of future land take over and forced Christianisation by the State. In such cases the government policies combined assignment of own proteges (frequently gargantuanly corrupt) via local police
 with intermittent short-term self government "pressure bleed-off" periods, thus, catering for main two-fold objective: avoiding less controllable self government of the aboriginal communities on one hand, and prevent the loss of fur tax revenues to corrupt intermediaries by "monopolising the robbery of aborigines"
.     

From the time of the establishment Siberian provinces were effectively lacking competent ethic government/ personnel. The situation was consistently aggravated by corruption of most of the officially assigned authorities, resulting from peculiarities of government structure in Siberia, providing almost unlimited and unaccountable power, that in accompaniment with distance from the centre and extreme wealth of fur production proved catering for private interests inexclusively irresistible. 

The first Russian colonial policies had an objective declaratively of "conservation" of the economies, social organisation, traditional occupancies of the indigenous population
. However, the actual developments on the new territories were rarely congruent with officially declared policies and effectively left the governments with a reactive function to merely amend the declaration attune to reality.

Most of the policies were concerning taxation (predominantly in furs), courts, Christianisation and trade relations. The policies did not attempt to account for social organisation or economy of the aboriginal communities with an exception of outlining the authority of local tribal leaders "knyaztsy". Moreover, as late as XVIII-early XIX cent. even in the seemingly crucial sphere of taxation the government delegated exclusive authority of defining the amount of individual, tribal tax burden to local officials having declared only the main principles
. 

As a result, government auditors consistently revealed major misconduct of the local officials retaining considerable portion of the revenue "in the manner counter to stately interests"
. However, even a few attempts to legalise the fur taxation and trade in Siberia lacked enforcement on behalf of the local and evidently imperial government, as low unfair "buying" valuation of furs from Siberian aborigines soon proved profitable for both local- individual and central budgets
.            

The policy underlying the attempts to attract aboriginal community leaders to tax collection process had an objective to improve the efficiency of taxation, prevent corruption of the official tax collectors and valuators, as well as reduce the excitement and threat of revolt or migration in aboriginal communities
.            

Major reforms of Ekaterina II aimed to provide transparency and accountability for tax collection process led to establishment of central and regional commissions responsible for a new census and fixed tax calculation for all aborigines in respect to occupation and in agreement with tribal leaders on the whole of the western and eastern Siberia and Far East of Empire. The policy failed to deliver a true reform (with increased authority to tribal leaders, freedom of choice of form of tax payment and fixed tax requirements per community) and rid of local corrupt intermediaries, however it produced more reliable demographic and socio-economic statistics, provided more clarity to existing system and introduced few individual novelties
. Main reason for unsatisfactory implementation were, as seen by many of the observers, in inadequate performance of implementation teams (commissions) and deviation from or free interpretation of core principals of the policy
. In conflict with main issues of the new policy was that the tax was still calculated and collected per person by intermediaries and valuation at buying stations was heavily understated by corrupt officials with silent, obviously not disinterested agreement of regional government officials. Thus, taxation still posed tremendous burden on aboriginal population with real value of collected exceeding that of declared by 4 times and consequently, the real tax burden 4 times greater then that required by government policy
.      

Government policies of the end of XVIII cent. implied strict restriction of the entry to the lands of aboriginal communities in Western Siberia, securing the land ownership by aborigines, actively encouraging local tribal leaders successful at tax collection by titles and presents (catering primarily for maintaining of this fur tax preserve), allocating a special period - once a year (naturally, after completing official tax collection) when merchants and other such were allowed an entry to special locations in aboriginal lands for trade "of the goods needed by aborigines". However, the local courts, responsible for the policy implementation and monitoring were failing at such due to wide scale ignoring of the policy by both town citizens - merchants and aboriginal population.    

The government senate consistently rejected all the initiatives to launch wide assimilation campaigns - equalise aboriginal population in rights and duties with Russian peasants, Christianise "indigenous pagans", "oblige them to make certain amendments in social life and household", etc.

In reality, however, the indicators clearly informed of the general failure of the policy: the revenues grew scarce and the aboriginal communities further impoverished.

Main factors contributing to the failure of the past policies were probably:

· Negligence of the opinion of the key participants and those likely to be influenced

· Lack of attention to "education/promotion" of the policy in those directly influenced

· Policy heavily relied on the individual qualities of the local implementers - obviously not ready for such commitments either through lack of information or corruption

· Lack of strong committed and consistent control over policy implementation both locally and centrally

· Poor information support at the stage of planning and implementation

At the time various policy proposals forwarded mainly by governors of Siberian regions attempted to reform and improve the situation. Some of the above (Mayor of Berezov town Bartashov) actually implied: the establishment of reservations in the huge areas of residence of the aboriginal communities; with harshly enforced restricted access to these on behalf of Russian traders and other such; to be governed by Boards consisting of "experienced government officials", local tribal leaders and military (law enforcement) officials, and directly accountable to the governor; monopoly for alcohol trade by the state (which appears to be an excitingly modern policy instrument) and etc. 

These proposals, although attractive for the State were, however, deemed unrealistic in given conditions and in 1822 the general-governor of Siberia M.M.Speransky proposed a new policy, supported by legislation "Statute on management of aborigines of Siberia"
. The policy was prefaced by a preliminary research and analysis, extremely brief, however, to thoroughly prepare the declared reform of all the aspects of aboriginal life: economic, social, legal, administrative and cultural. As observed by various analysts, the inadequate planning based on shallow, false information severely restricted the success of implementation. The policy was categorising all the indigenous people on settled, nomadic (seasonal migrations) and straying (constantly migrating) and assigning certain rights and duties to each category (egg. "settled" equalled to peasants), etc. Contemporary and more recent analysts tend to prise the "Statute" as a first "attempt to legalise the status of aboriginal population of colonial areas"  and ..."advanced and in certain respects unique for its time" ... "attempting to preserve the original lifestyle of aborigines"
.          

The policy cancelled some of the aspects of the former policies, choosing in it "the lesser evil" (egg. legalisation of free "bread trade", thus, allowing almost uncontrolled trade, but eliminating the grounds for wide scale corruption of local officials); provides somewhat wider and clearer identified range and hierarchy of aboriginal self-government in communities; obliges local officials to identify the land boundaries between tribes to prevent interethnic conflicts.  

Yet again the main concern of the policy was maintenance of the fur revenue with an indifference to "Russification" or any other aspects of life of indigenous population.     

According to policy of the "Statute" of 1822 the implementation phase was to be preceded by the education/promotion activities. Local authorities were obliged to inform the aboriginal population of the main aspects of the new policy, provide communities (leaders) with documentation and instructions. Attempts were made to translate the text of "issues concerning their rights and duties" into local indigenous languages, for which local Cossacks and priests were called upon, but there is no evidence of such attempts to be complete and contemporary reports reveal lack/absence of knowledge of the policy in local aboriginal communities
.

Implementation of the policy met some obstacles, (egg. categorisation of the natives into settled and nomadic was made based on ambiguous criteria and at time of taxation those ethnoses classified as "settled" (and thus subjects to additional taxation) openly opposed to it and government had to make amendments and classify all north-western natives as nomads. 

Taxation procedures were repeatedly reviewed accompanied with updated census, gradually improving the situation with corrupt valuation of furs, intermittent, however, with incompetent attempts to reverse to old regulations, but as late as mid XIX and later there still was general dissatisfaction with an issue in the government.

In general the analysis of the taxation policy in Siberia reveals lack of capacity in central government to adequately assess the situation in Siberian provinces and aboriginal communities, because of lack of reliable information and inadequate planning - without involvement of the experienced local lower level managers and community leaders/representatives (lack of consultation with/promotion in indigenous communities), lack of commitment and consistency in the implementation phase; ungrounded insistence on "conservation" policies (restricted free trade) - not reflecting reality and providing for wide corruption. Despite the "conservation" efforts of the government the aboriginal population was effectively losing land ownership to traders and local officials through debts and unfair deals; becoming highly addicted to alcohol (at much higher price (5-6 times) through alcohol monopoly illegalising trade) and increasingly impoverished
. 

The policy of reform of 1822 by M.M.Speranskiy had arguably resulted in transit to heavy assimilative policies, resulting in drastic reduction in ethnic territories and active Russification
.

State policies in Siberia tended to impose straight forward categorisation of all Russian population and use them in a manner efficient for the State in XVIII-XIX cent. For example, exiles could generally be promoted (for good behaviour) to comparably advanced managing, trade, etc. positions, if their services were beneficial to the State and community
. Speransky, being a pragmatist, shaped the State policies in Siberia in the manner most appropriate for the State interests, which (policies) were destined and did lead to establishment of well-categorised/controlled police state in Siberia.      

The analysis of the revenue from Siberian provinces in XVIII-mid XIX cent. demonstrates that the bulk of revenue was provided by aboriginal population and in addition it was aboriginal communities that attracted the traders, intermediaries and various businesses
.    

Bulk of expense in XVIII and XIX cent. were allocated to administrative costs (local administration, Cossacks, law enforcement, courts) providing considerable income to the State, whereas resources allocated to "other" - including health care, education, care for exiles, etc. comprised only a miserable portion of all the costs. In 1826 the combined allocations to administrative, clergy, post and transport of furs and tax to centre totalled approx.17 900 r. - 84% of all expenses, whereas joint allocations to health care and education summed  2774 r.  - 13% of all the expenses
. 

   Corruption and arbitrariness, disrespect and disregard of traditional religion and culture on behalf of local administration and non-native population was a long standing practice.  

After census and administrative mapping of 1897 in Russia in few cases from 20%-50% of ethnic population found themselves behind the borders of national-territories.

XIX cent. saw numerous instances of bitter criticism of the policies of the Empire towards indigenous people of Siberia on behalf of contemporary academicians and analysts, proposing various radical reforms in the main spheres of national policy
.   

Pre-WWII soviet policies     

After the Civil War of 1918-1921 in Russia, that brought extreme devastation to aborigines of Siberia, the efforts were taken by the new government to once again support consolidation of north-western Siberian aboriginal nations by policies to establish autonomous areas with self-government and centre in Khanty-Mansiisk (Samarovo), however, the policy was aborted in preference to establishment of the administrative centre in Tobolsk and the "Department for management of the northern people of Russia" at Peoples Committee for Nationalities "Narkomnats" in Moscow, thus, again withdrawing the issue of government from the hands of indigenous people. The mission of the new policy was to "assist the backwards people of the North to integrate with European Russia" by active soviet and party institutional building
. In terms of the new policy in 1920's the tribal community leaders (remaining from pre-revolutionary times) were substituted by clan councils "sovety" and local, regional executive committees "raiispolkom" staffed with elected ethnic representatives. State Committee of North "Goskomsever" assisted the new census providing basis for a new administrative division, land use reorganisation and social security institutions (health care, education). Continuous reforming of the government structures in 1920's-1930's resulted in establishment of Ostyack-Vogul "Khanty-Mansi" national district "okrug", however only nominally autonomous, effectively governed and accountable to regional, federal and central party and power structures
. 

Attempts of national identity development and strives for increased self-determination were effectively neutralised by the soviet State ideology utilising the same tool employed repeatedly over time (1919-1990's)
 - labelling the confederalism, national/ethnic self-determination with "bourgeois nationalism" term, originating from Marxist ideas regarding supra-nationalism. Thus, soviet policies utilised "nationalism" in its negative connotation as a tag for undesirable national movements.

1920's-1930's saw destruction of yet another aspect of ethnic consolidation - aboriginal leaders (elite) and shamans, who were deprived of civil rights and property, and later repressed following collectivisation, unrest and uprisings of mid 1930's.      

Active popularisation of cultural bases "Kul'tbasa
" - a combination of soviet social institutions (education, medical institution, etc.) - providing boarding schooling for children (compulsory and often forced), medical and veterinary care, ideological and administrative government, etc. This time signified dramatic stage in indigenous minority policies - relocation of residence to larger communities with pre-organised infrastructure, abandoning of the traditional settlements, destruction and disregard of religious sights
.  

Indigenous women were targeted by soviet health promotion campaigns throughout Siberia. The manners of parenting children and personal hygiene were questioned by official policies
. These policies implied surrendering the personal issues such as hygiene, reproduction, up-bringing manners to state medical/ social officials. Thus, state policies - imposed monopoly on everything, even most intimate issues, lead largely to the loss of the knowledge of traditional life support and medicine, and were in essence, regardless of initial intention, racist and assimilative.        

There is, however, little evidence, that by 1920's a central over-all long-term national policy of the new government was clearly formulated, it evidently remained fractured, as well as the policy implemented locally was remarkable for fragmentation and lack of systematicity
.

Nevertheless, the socialist reform policies of the 1930's-1960's posed as a decisive factor affecting the traditional lifestyles of Siberian indigenous population leading to artificial settlement of indigenous population in large residential centres, abandonment of small clan settlements - basis for traditional occupancies, culture (language) and religion, further loss of ethnic territories and general assimilation.

Post WWII soviet policies

Often policy makers planning the economic development of the region, made assumptions based on inaccurate generalisations in respect to land-use models. In western Siberia this practice proved highly destructive from early 1970's, with the beginning of industrial oil exploration.

By late 1980's western Siberia was almost completely involved in industrial oil production, providing struggling soviet economy with cheap domestic oil and hard currency revenue from export
. Thus, evolution persisted spiral-wise indeed, furs were replaced by timber, oil and gas; exploitation of aboriginal people and wild-life made way to savagic crusade for natural resources. Eventually M.Lomonosov's "...the might of Russia shall grow by Siberia..." has acquired a somewhat sinister connotation.   

Although there is no direct documentary evidence, it poses as strikingly obvious, that the policy of "enlargement" (mandatory relocation to fewer bigger settlements) actively implemented in 1960's-1980's in western Siberia (Tyumen' , Tomsk regions), apart from promotional inspiration of providing modern social security (health care, education, employment, social support, recreation) to aboriginal population of the area, had quite less altruistic motivations of clearing the grounds for a large scale reckless exploitation of anything worthy in Siberia. 

Regional policies were a subject of consistent manipulation in the interests of oil industry with numerous instances of shuffling of administrative and electoral divisions, repetitive relocation of indigenous communities in preference to ever increasing hordes of temporary oil workers with not a minor concern for traditional religious sights, economies historical and cultural monuments. 

The growth and consolidation of national identity, developing internally over recent 50-60 years in reaction to ever aggravating status, received new momentum in late 1980's with increasing ideological and political freedom, establishment of NGO's and social movements like "Saving Yugra", found 1989, actively advocating for land and resource rights of indigenous people, revitalising traditional religion and culture. The autonomous region of Khanty-Mansi, though established in 1930, acquired the status of an equitable entity of Russian Federation only in 1993, as prepared legislation commenting on legal status, function and rights of it and provisions for social security for Siberian aboriginal people remained in its "draft form" for over 60 years
.       

The policies of collectivisation, enlargement and industrialisation resulted in erosion of traditional infrastructure and occupancies, decreasing socio-economic status of the people and the government had to declare more campaigns of "assistance to numerically small people of the North of Russia". Apparently, every new policy of "assistance and development" of the Siberian indigenous population resulted in another devastation to traditional lifestyles and exhaustion of ability to adapt to developing socio-economic environment
.  

___________________________

Russian national policies of XVIII cent. originate from "romantic nationalism" of "enlightened" intellectuals, that evolved into "state nationalism" of Nickolas I
.

From Peter's I Russian breakthrough to Europe finally shifted/confirmed centralisation of policies around European civilisation principles, further driven to absolute by Ekaterina II, and persisting into XX cent. Soviet policies based largely on Marx-Engels theories, under constant threat of "barbarism" reprimands from Europe.    

There seems to be a jointly shared view among analysts that national policies of "Christianisation-Russification by any means" in XVIII-XIX cent. in both trans-Urals and Western Siberia were developing as an official reaction to pan-Islamic/pan-Turkic threat.

Peculiarly, assimilative - Russifying policies were consistently in conflict with undesire of majority Russian public to accept "inorodsty" - (indigenous minorities) as equal subjects of Empire (Russian and later Soviet)
.

Evolution of national situation and national policies in Russia was affected by general European processes. Theories of Fridrich List concerning "national industries" were received in Russia (as in other European countries) and observed radical influence on development of nationalism in Russia by increased assimilationist-nationalist policies, equally influencing regional Russian nationalism movements
. 

The eternal dialogue between "tradition" and "modernity" found considerable implications in national policies of Russia. In course of political reforms, often, soviet life-order was criticised for lack of "modernity" in its oppression of individual freedom by dictate of behaviour patterns
. 

However, soviet power did strive for highest degree of "modernity" in policies by rejecting and eliminating as much "traditional" as possible (atheism, collectivisation, education reforms, repressions, etc.). However, in the implementation a compromise (willing or unwilling) of retaining/reshaping of some aspects of "traditional" was repeatedly exercised. However, the main nuance remains in the fact, that all, even the harshest, "modernisation" policies were delegated, in their implementation, to local agencies and individuals, themselves belonging to communities, strongly affected by "traditions" (egg. many Party leaders observed religious and social practices, etc.). 

Collectivisation proved to be a powerful "modernisation" tools, undertaken to alter the self-sustainability, self-determination and independence at lowest - individual level, by depriving  people of autonomy in decisions and employing them into agricultural industries - "Kolhoz", thus ensuring their dependence on "collective" in all issues - employment, income, property, etc
.   

However, the whole of the anti-traditionalism campaign employed very "traditional" methods - exchange of old religion into new "religion" with "traditional" attributes: icons-Party leaders; saints - Marx, Engels, Lenin; martyrs - revolution-, war-, Socialist heros, feasts - socialist holidays (with traditional elements - performance, food, etc.).

In native education campaigns "modernisation" brought both positive (development, social promotion) and negative (assimilation, loss of native culture and language) effects.      

By 1920's national policy of the new government still did not seem to be formulated distinctly and remained fractured. The policy implemented locally was remarkable for fragmentation and lack of systematicity
.        


Soviet national policies reveal a certain hierarchical stratification of nationalities into those "territorial" with a status higher than that of "not territorial"
, as well as lack of clarity in differentiation between the statuses of federal and autonomous republics and lack of long term national policy concepts. The evidence of the latter can be inferred from frequent radical amendments of national policies throughout soviet period:

- admitting the view of Russians as smaller nations oppressors within Lenin's "great Russian chauvinism" concept 

- 1920's: rebirth of Russian nationalism within Stalin's concept of great Russian nation - implementer and disseminator of socialist/communist idea to other nations; temporary nature of "nation" in perspective of creation of supranational "soviet nation"

- 1930's: abandoning of the "temporary nations" for the benefit of admitted "permanent national features" rooted back in immemorial past with unique traditions/culture, and confirming the leading position of Russian as a core nation - more advanced in development of communism

- 1950's: (before arrest and immediately after Stalin's death Beria forwarded proposal of returning to Lenin's national concept with ethnic representatives in the head of republican/regional party and admin. structures) - Khrushev's rehabilitation of deported nationalities, promotion of national cadre to leading positions in Party and Administration, and simultaneous cancellation of mother-tongue education practices, proclaimed "merger of nations" into "soviet" one

- late 1960's - late 1980's: Brezhnev's "brotherhood of nations", admittance of permanent national variety, birth of "national mafias"


Soviet national policies, representing a "bundle of policy projects" (cadre policy, education policy, etc.) were effectively implemented by nationalities themselves, with weak, if any, continuity/consistency and without distinct institutionalisation and clearly defined agenda, agencies, actors, etc. Among many of political analysts, a notion is popular, that, probably, there was never general planning or governmental "blueprint" of national policies in Russia or Soviet Union. National policies were effectively in the domain of regional governments.


The evidence indicate against the existence of long term consistent imperial and soviet national policy
, which is confirmed by obviously contradictory features, egg.: "soonest Russification by Christianisation/Sovietisation vs. particulars of "special status" for newly converted or ethnic minorities, ethnic territorial divisions, the fabled "range of settlement"(cherta osedlosti) and "fifth article" in the Soviet passport, etc.
.   

Current State

Current socio-economic situation

National Identity movement in Siberia

Current state of education

National Policies

Current socio-economic situation


Contents
Aboriginal peoples, although currently comprising the minority, still populate most of the region on their traditional hunting grounds, claiming rights for renewable natural resources as the basis of traditional economy over centuries. The main current problem for indigenous population of western Siberia is adaptation of traditional lifestyles to after-effects of oil/gas exploration policies implemented by the regional and national urban majority.

Collapse of the USSR had its catastrophic socio-cultural, economic, ecological consequences in Siberia and, quite predictably, indigenous population was the first to take the most severe impacts. 

From the point of view of the Northern people, Russia has generally failed to deal with northern conditions, for its course of development was based on the wrong premises, Russian liberal reforms currently underway failed - not for the first time in Russian history - to consider the special conditions of the North. They have only stripped away from the unhealthy structures the protective shell of subvention and left them to they mercy of the market economy
.

Loss of state organised and subsidised trade and supplies systems turned into a tremendously increased economic burden for indigenous people. Analysis of family economies and land-use models of Khanty, who still maintain traditional lifestyles on clan land lots provides evidence of fragile balance of the aboriginal communities on the verge of self-sustainability with utter dependence on the ecological situation in the area
. 

Fragmentation of former oil mega-giants during privatisation lead to emergence of numerous young private piranha-companies, ambitious for fast profits, licensed land lots and oblivious or thoroughly ignoring ecological, social or at large moral standards. Reduced overhead costs by such "unobvious" allocations as ecology, safety, equipment renovation
, social investments or quite often tax and wages to employees, allowed for swift incomes and consequently, delivered control over local administration and serious lobby in regional and central governments. Recent take-overs and vertical integration into large corporations (YUKOS, LUKOIL, TYUMEN'OIL) still does not lead to improvement of economic, technological efficiency, though demonstrates rapid evolution of lobbying and PR patterns.

To meet the cost pressures of periodical construction works and such. Khanty have to resort to settlement of so called "economic agreements" with local oil companies, presumably authorised by the regional and federal legislation, to offer compensations for reduced productivity of lands resulting from land amortisation for oil exploration. As a rule the compensation takes a form of snow-motorbike, boat engines and gasoline, construction materials and manufactured goods along with an annual allowance for family members. The process and criteria of calculation of the size of compensations is non-transparent and unclear. In fact, the compensations are paid irregularly and unevenly, with evident preference to those residing in direct vicinity to production sites, and usually gradually reducing and stopping in periphery. The declared continuity in payments and regular exchange of technological products (snow-cats, boat-motors) which peculiarly swiftly expire (3-4 years) is not observed, thus, the comfort and productivity of the above (highly addictive) and lack of promised consistency in supplies lead to further economic dependence of otherwise self-sustainable natives
. Gradually tightening "vicious circle" leads to gradual migration/shift of traditional economy lands in general direction of the north.

Analysis of employment statistics provides evidence of greater unemployment and temporary employment rates amongst aboriginal population as compared to non-aboriginal in Siberia, that evidently originates from corresponding lower education rates (secondary, higher and special)
. Although employment/self-employment in local traditional economy or crafts is, naturally higher in aboriginal cohort, which basically provides for preservation and maintenance of ethnic identity. It, however, implies minor portion of population (approx. 35%
).  

According to recent surveys concerning land ownership 42.8% of the surveyed population of Khanty-Mansiisk region were in favour of inheritable land ownership, and 23.7% more were in favour of complete private land ownership (i.e. including the rights to buy and sell), with 18.7% - have difficulties answering, and 9.1% having special opinion (implying various forms of ownership: community, clan, including individual inheritable). Thus, majority of general Siberian population (aboriginal + non-aboriginal) demonstrated preference of various forms of non-state land ownership, however, over 51% negatively relate to private (market) land ownership. The proportions of pros and cons of individual inheritable ownership amongst aboriginal and non-aboriginal correspondents were generally equal 
.

The boundaries of the lots of land allocated to Khanty families by administration do not always coincide with those traditionally used in reality
, which poses an evidence of persisting lack of consultation with aboriginal representatives in the process of administrative mapping.

Generally, according to surveys, among the factors posing the most threat to ethnic survival, marked majority of aboriginal (57.2%) and slightly lesser majority of non-aboriginal Siberians (51.5%) listed as a first - "increasing alcohol abuse", immediately followed by (for indigenous respondents) "decline in mother tongue competence" (42.8%), "erosion of cultural traditions" (39%), "natural environment destruction" (28.9%)
.

Despite the opposition of oil lobby, under public pressure local governments in some territories eventually do adopt new legislation and policies concerning the status, formal identification and official licensing of traditional clan lands
 following the presidential decree concerning protection of the areas of residence and traditional economy of numerically small peoples of the North
. However, there is a concern that the above legislation did not observe fierce opposition by the powerful oil lobbies due to actual comfort of it for the latter, as it made an individual aboriginal land owner or community a negotiating party instead of more versed local governments. A popular negotiation set of compensatory provisions (extremely modest) for temporary rent of lands for oil production also includes (for unexplainable and appalling reasons) certain social provisions (such as medical policy, higher education scholarship, etc.), which are mandatory civil rights of anyone in Russian Federation. And even then, with expenses for compensations comprising a microscopic portion of mega profits, oil companies almost never follow the signed and declared contract conditions - avoiding, delaying and reducing payments, supplies and obligations (such as agreement of oil-well locations with aboriginal land owners, obliging of oil employees by local hunting and fishing regulations, etc.). Facts of unauthorised signing of the above mentioned economic agreements by local officials on behalf of indigenous communities are numerous and unprosecuted by local law enforcement
.

The main expectations are associated with forming the prerequisites for economic development of indigenous communities and competent advocacy and presentation of their rights before local officials and oil companies. It is economic pressure, uncontrolled and invisible to outsiders, disregard of elementary moral and legal norms, that makes possible current increasing loss of aboriginal lands to oil companies.

Well-designed land-use models are a requirement not only for effective analysis of the influence of industrial exploration on cultural and natural environment, but also for adequate argumentation for the ecology and culture preservation projects
.        

Analysis of the current economic, ecological, legal and ethno-cultural situation
 provides grounds to conclude, that, unless urgent activities undertaken by local and central government, local and international governmental and public agencies aimed at preservation and development of unique indigenous cultures and their habitat, these cultures shall see rapid and complete extinction.   

Current issues of concern

One of the main dilemmas for traditional economies and land-use advocates is the fact that at the moment traditional crafts and occupancies lack in commodity, which makes them poorly competitive with industrial sub- and on surface resource production. This is due to various factors amongst which are: archaicy of production tools and technology and frequent, if not omnipresent in Siberia, difficulties with processing and marketing of production (meat, fish, furs, wild renewable natural resources). Indigenous communities react to economic challenges by adapting in the range of capability -increase/decrease of rain-deer herds, resorting to new industrial production and household tools, which however, does not leave traditional culture unaffected. Thus, switch from rain-deer to snow-cats, motor-bikes and tractors, and other such leads to changes in huge sections of culture regarding production of tools, presenting of tools and animals to others, etc., which can not satisfy the advocates of traditionalism. Recent socio-economic dilapidation in Siberia (as in Russia in general) - collapse of the infrastructure and whole big industries, elimination of settlements, migration of industrial population, however, provoked lack of confidence in state policies and a certain reversal back to relying on own traditional life-support techniques. Analysts and indigenous communities representatives see a potential for development of a certain degree of commodity in traditional economies, should support be available for/in the manner of research and installation of new/advanced technologies for processing and marketing of production, as well as evolved and distinct legislation commenting on property, self-government, tax privileges, etc. 

State and local policies are expected (by indigenous communities, as well as mainstream) to demonstrate and persistently exercise commitment to humanitarian priorities in addressing indigenous minority needs by consistent implementation and enforcement of the existing and new legislation and provisions for participation of indigenous minorities in self-government, local community management without intervention of authorities or commercial interests (of domestic and trans-national industries) and non-preference to any indigenous/ethnic agencies based on the State's criteria, provisions for education and information access
. It should be left to indigenous communities to make decisions upon the priorities in the indigenous minority issues (education, property, economy, etc.), but on the grounds of INFORMED CHOICE.     

Facts:
There is literally no lands remaining for traditional land-use, thus for example, Khanty-Mansiisk region, while boasting tremendous wealth of natural biological and mineral resources is incapable of sustaining indigenous communities, because of extensive expansion of and destruction by oil industry (rigs, pumps, pipe-lines, roads, work sights and settlements, etc).   

- in traditional land-use communities there is persistent tendency towards reduction of rain-deer herds

- hunting and fishing productivity reduces while capacities remain

- potential for wild vegetation products exploited in miserable proportion

Reasons (predictable and identified by interviewees):
- inadequate or frequently absent local processing and refinement industries and technologies  as well as product marketing expertise. 

Addressed by policies:
- "Programme on social-economic development of indigenous population" by Research Institute for Ob-Ugric people (Khanty-Mansiisk) - to be debated and adopted by the regional parliament. 

Challenges:
- Central government does not intervene in any positive or negative manner (visibly) 

- Factually allocated resources for development of indigenous communities and self-government have to increase considerably to meet official declarations

- Local authorities have to be more productive in passing out legislation supporting indigenous population

- Local indigenous intelligentsia have to be more active in developing public participation policies

- Local indigenous and majority communities could improve public participation

- Local governments have to stop ignoring the violations of the existing legislation by oil companies

- Efforts to analyse and utilise international (Canada, USA) experience in advocacy for indigenous population and public policies are sporadic and have low effectiveness.

Ideas:

Establishment of joint analytical teams (task force) with wide indigenous participation, international experts, official authorities with an objective of adopting pro-indigenous legislation and policies development and implementation.

Facts of current ethnocide

Local genocide of indigenous population
 (Nenets) in Vorkuta region, Russia

- Discrimination by local authorities and employees

- Rejection of guaranteed civil and human rights: for medical assistance, for social support, for education, for employment. (At times the very prerequisites for exercising civil rights is absent: passports, social and medical security documents are not issued)

- Enormous prevalence of severe criminal felonies against indigenous individuals (murder, banditry, robbery of herds and private property, etc.) with appalling (intentional?) lack of efficiency in law enforcement in such cases

- Hypocrisy of official authorities openly ignoring or participating in inhuman/criminal practices against indigenous people   

- Disrespect and discrimination of native languages (unlawful cancellation of mother tongue teaching, illegal rejection of employment and dismissal of native language speaking personnel, complete elimination/absence of native language speaking personnel from institutions with majority of native speaking clientele: kindergarten, school, etc., leading to dramatic/lethal incidents.
Federal Law concerning Guaranties of Rights for Indigenous Numerically Small Peoples of Russian Federation.

(Collection of Legislation of Russian Federation, 1999, №18, article 2208)

Article 1. Terminology:

- Indigenous Numerically Small Peoples of Russian Federation -- are the nations residing on their ancestral territory, preserving traditional life-styles, economies and crafts, which number in Russian Federation below 50 000 people and who identify themselves as separate ethnic communities. 

- Traditional life-styles of Indigenous Numerically Small Peoples -- is historically formulated ways of self-sustainability basing on experience of the ancestors in the area of land-use, autochthonous social organisation, culture, ways and beliefs.

- Traditional habitat of Indigenous Numerically Small Peoples -- is historically formed area, within which Indigenous Numerically Small Peoples maintain their cultural and economic functioning and which influences their self identification, life-style.

- etc.

Article 3. (abstract)

The Federal Law has effect on individuals belonging to Indigenous Numerically Small Peoples, governmental power organs of Russian Federation, governmental power organs of the subjects of Russian Federation, local self government organs, official authorities. The contents of the Federal Law may have effect on individuals not belonging to Indigenous Numerically Small Peoples, but permanently residing in the areas of historical residence and economic activities of Indigenous Numerically Small Peoples in concordance with norms maintained by the subjects of Russian Federation.

Article 4. (abstract) 

Governmental power organs of Russian Federation, governmental power organs of the subjects of Russian Federation, local self government organs, in concordance with Federal and Local legislation guarantee the Rights of Indigenous Numerically Small Peoples for distinctive socio-economic and cultural development, protection of traditional habitat, traditional life-styles and economies.

Article 5. (excerpt)

To provide protection of traditional habitat, traditional life-styles, economies and crafts of Indigenous Numerically Small Peoples, Governmental power organs of Russian Federation have a right to:

7) enforce the responsibility of Governmental power organs of Russian Federation and their official authorities for a breach of legislation of Russian Federation concerning Guaranties of Rights for Indigenous Numerically Small Peoples of Russian Federation.

Article 10. (abstract)

To provide for preservation and development of distinct culture and in accordance with Federal Legislation, individuals belonging to Indigenous Numerically Small Peoples, associations of Indigenous Numerically Small Peoples have a right:

1) to preserve and develop their native languages

2) to establish public associations, cultural centres and national-cultural autonomies of Indigenous Numerically Small People, foundations for development of Indigenous Numerically Small Peoples and for financial assistance to Indigenous Numerically Small Peoples

4) receive and distribute information in native languages, establish mass media

6) establish and develop ties with representatives of Indigenous Numerically Small Peoples residing in other subjects of Russian Federation and outside Russian Federation

  
The "Law" found detailed and argumented published critique by the Regional Associations of Indigenous Numerically Small People. However, critique, comments, proposals concern predominantly definitions, issues and articles concerning property, land-use, self-government and representation in local and central governments. Which is quite predictable, but not a single word of comment was offered to the issue of native language preservation and development, although formulations concerning this issue are more than modest both in size and contents. The question arises: "Is status and survival of indigenous Siberian languages really such a big issue?" and "Is the importance of the issue of mother-tongue maintenance and concerns for it viability overexploited?"


"...There are currently 65 numerically small (indigenous) peoples totalling 500 000 pers. The Government official policy towards numerically small (indigenous) peoples was approved in 1996. By the summer 2000 only 2% of the policy budget is allocated.

TB, alcohol associated and suicide mortality rates in numerically small (indigenous) peoples exceed by far the general Russia rates".

State of discourse

It is representative that among quite a few recent publications concerning analysis of the current status and development of Siberia (with such titles as: "Western Siberia - problems of development
", etc.) leading issues discussed in mainly concern technological monitoring and technical innovation in natural resource exploration, accompanied with modest accounts of the archaeological and geological past of the area, complete with a small portion of ecological monitoring.

Other publications, although initiated and sponsored by international agencies like UNESCO, provide inaccurate and misleading information concerning current status of indigenous population and their interaction with local administration and oil industry, with a tendency to overestimate the positive experience and enthusiasm of aboriginal communities about interactions with oil companies, probably originating from secondary information sources i.e. local officials, known for an inclination to over represent (not always well grounded) the positive instances and retaining "skeletons in the closet"
. 

Generally, for Siberian indigenous people it is characteristic, that contemporary sources, both domestic and international, provide the stereotype to the nature, that native Siberian population "has archaeology but no history, folklore but no politics, past but no future or indeed present"
. Studies and presentations deal predominantly with past, but not with current or future issues, thus projecting largely over this ethnic groups the notion, for academic and general public, of their belonging to the past. This past is, typically for Russia, and indeed for any former or current colonial states, is quite dark and dramatic, and, in views of many, should remain there.

National Identity movement in Siberia


Contents
Current socio-economic situation

National Identity movement in Siberia

Current state of education

National Policies

National identity movement among indigenous minorities of north-eastern Russia (from trans-Urals to Far East) followed similar trend and chronology (with minor variation). Formulated quite late - in early XX century, predominately following political transformations of 1905 - early 1920's marking emerging national identity discourse. Quite universally, discussion of "national idea" originated among local intellectuals, followed, at times quite late, by public debate. Evidently the advancement of such a discourse as well as a degree of public participation in it conditioned the latter, as well as an extent to which the corresponding ethnos was enjoying autonomy by the time of late 1920's - early 1930's, i.e. a certain deadline marked by settling of Stalin's regime and preparation for a "big war" - with quite low tolerance to any autonomy and self-determination. Equally, by virtue of historic progress, these features reflect the present state of ethnic identity development. After the establishment of national autonomies in mid-late 1920's, repression of 1930's, collectivisation and school reform - the debates of the issue expired. 1930's through 1950's the vast area saw industrial development by numerous GULAGs, followed by extensive subsurface resource exploration of 1960's-1980's, transforming indigenous population increasingly into a minority, accompanied by a decline of traditional cultures and languages.

Growth and consolidation of national identity, developing internally over recent 50-60 years in reaction to ever aggravating situation, received new momentum in late 1980's with increasing ideological and political freedom, establishment of NGO's and social movements like "Saving Yugra", found 1989, actively advocating for land and resource rights of indigenous people, revitalising traditional religion and culture. 

First period of "perestroika" saw remarkable growth of political activity and self-government movement, involvement into local representative government structures of indigenous nations of Siberia, which gradually (from early 1990's onwards) was cancelled and neutralised by local and central authorities prioritising interests of industries (oil, gas, timber, chemical, atomic, etc.) - main tax revenue payers (though irregular and reluctant ones), and in the environment of collapsing central structures (state fur trade organisations, etc). Federal power, not wanting and incapable of controlling and assisting Siberian aboriginal population, "delegated" the considerable portion of responsibilities to local administrations - almost exclusively dependent upon main industries. 

Newly emerged debate of "national idea" by corresponding national intelligentsia in late 1980's  became highly politicised and evolved through quite similar stages,

- demanding a special "core/title nation" status 

- efforts and demands towards preservation and revival of ethnic cultures/languages

- demands for land-use and resource distribution rights  

- legitimisation of issues declared in the Constitution

- efforts to extend the indigenous presence in local and central government

as well as similar shortcomings:


- attempts of developing the issue of self-determination regardless of the issue of territorial unity, potentially leading not to civil society, but rather to ethnically disintegrated one, which naturally is a haughty issue with the State and causes concern and cautiousness if not a certain counteraction, but surely lack of enthusiasm from the Centre.


- low public participation resulting from neglect of consultation and information provision by national elites


- easily debated legitimateness of rapidly established national and ethnic associations (regional and central), as representatives to such were not always elected by their communities with all procedural and legal nuances and thus, their decisions (especially uncomfortable ones) are thoroughly ignored or contested by the State, local officials and mainstream public.    

There are various opinions concerning the explanation of frequent failure, after initial excitement, of identity movements to further effectively develop. Some of the proposed reasoning maintains, that current situation with Siberian/Russia Northern indigenous nations' self-determination movement and ethno-political developments may be conditioned, in a way, by prior Imperial and Soviet national policies
. Explanation of today's numerous difficulties and speculations around ethnic elites and ethnic associations (accusation of corruption and lack of consultation with communities, competition for leadership, establishment of twin-associations, etc.) and resulting from the above crisis of public and international trust may rest in the past. 

Hypothesis forwarded by some social anthropologists suggests that statistical analysis presents a typical "ethnic public leader" being a scientists/higher education, urban resident, female, resourceful and entrepreneurial both politically and economically. The hypothesis further maintains that soviet policies of collectivisation, enlargement, urbanisation, separation of food production from human reproduction (men perform traditional economy duties, while women remain in settlements, receive mainstream education through boarding schools, get promoted in professional, social and political environment) result largely in division of indigenous society, which in turn, leads to present failure of popularity and trust by urban ethnic elites in the rural (majority) communities
.    

The prerequisites for reversing the crisis of such public confidence and participation in public institutions/activity can be in bridging the gap between indigenous communities and ethnic elites, probably, by a new generation of ethnic elite not constrained/corrupted by soviet mentality and combining both rural experience and aspirations on one hand and urban political skills on the other. That can be cultivated by education and promotion of the issue in public, as well as active interaction with other indigenous communities and leaderships, both domestically and internationally.           
Current state of education


           Contents
Current socio-economic situation

National Identity movement in Siberia

Current state of education

National Policies

The adoption of the "Law of the Russian Federation on Education", approved by the Russian Supreme Soviet in 1992, confirms the new educational paradigm that calls for a humanitarian, learner-centred approach, and the individualisation of the process of learning and teaching. Education plays a crucial role in the formation of new civil society in Russia. 

Education on one hand is conservative in nature, serving as a means of reproducing the existing social structure and socialising the new generation, and on the other hand it gives the society a developing impetus by creating new values and carrying out new processes and practices, serving as a means of modernisation. It is difficult to imagine that democratic civil society could develop in Russia without the active participation of educational institutions but, on the other hand, the question should be asked, whether education will, in the long term, be able to promote such values and ideals that are not accepted by society at large. As noted by Bruner
, education is never neutral without social and economic consequences and, in broader sense, it is always political in nature. This is especially true in today's Russia. Thus, problems of reforming the education system should be viewed in the context of social and economic changes in the country
.

As follows from the analysis of the previous educational reforms in Russia and critique of the current reform, the main common disadvantage and failure agent is the fact that the educational policies were always dictated by state interests  - "from above" - with little or no consultation with expectations both of professionals "in the field" and, most importantly, of the public - the final addressees of education. Thus, the present - recent reform has to offer an opportunity to develop and practice a new humanitarian ideology approach - complex and democratic, based on expectations of the State, public and educators, utilising prerequisites declared in 1988: democratisation, regionalisation, pluralism, openness and publicity, and ethnic character of education. Development of indigenous minority oriented schooling in Siberia and other northern Russian regions with consideration of recommendations for minority language maintenance strategies may offer an actual content to the new reformed Russian education policy, thus reacting to current criticism of unsupported declarations.

Level of education for aboriginal population comparative to that of non-natives is markedly lower (secondary and technical - 30% lower; higher/university - 4 times lower), whereas the proportion with only primary and incomplete secondary education in aboriginal people considerably exceeds that of non-native Siberians (primary - 40% greater; incomplete secondary - 45%) with marked lower education level of aboriginal men against women
 (arguably due to presumed higher tolerance and resistance of women to alien/hostile schooling environment). That evidently manifests in much higher levels of "drop-out" in aboriginal population at the stage of early or mid secondary schooling (especially in males).   

One of key objectives of language maintenance (Khanty)
 - is seen in promotion of respect and prestige of mother tongue by various ways: support of participation of indigenous youth in international and domestic seminars, training, conferences, etc. to provide an example of respect and interest to mother tongue by peers from other indigenous nations. 


Among the negative factors affecting the language maintenance activities are: 

(social)

- lack of public activism, awareness

- social preference towards majority nationality (in mixed families children prefer identifying themselves with majority nation: Russian, Ukrainian, etc., even in cases of obvious Khanty anthropological type) 

- ignorance, disrespectful and "superiority" attitudes of majority nationals (often not the most exemplary representatives - oil workers, geologists), which leads to further deteriorating self-esteem, especially in youth   

- compromised public organisations, (egg. "Saving Yugra" - subsidised by the local budget, thus is seen to be dependant on and to an extent subordinate to a "good will" of local government. Lack of communication, transparency and suspected corruption (voluntarism and misuse of resources by leaders) brought crisis of trust and reduction of participation of population.

(school education)

- regulatory constrains (mother tongue equals in status to foreign languages, thus time allocation is limited to 1-3hrs./week)

- revision of the above is effectively constrained by rigidity and reactiveness of educational authorities and senior indigenous intelligentsia, as well as elder teachers

- low professional and language qualification of teachers (personnel development courses are frequently a formality)

The problems of indigenous education are an object of concern and persistent improvement efforts in various parts of the world today. Lack in adequate quality of education provision and academic achievement indicates the universal character of the problem. 

The 1991 Audit Report of the U.S. Department of the Interior's Office of Inspector General showed students in BIA schools achieving on average far below non-Indian students and "generally not receiving quality education" (Office of Inspector General, p. 11).

The above dramatic situation with indigenous education and language maintenance is a result of persistent and longstanding suppression of native cultures in all former colonial territories. So much more hypocritical are the statements to the nature of irrationality of efforts of developing the indigenous education - culture-based, with direct participation and control by indigenous communities
. 

The debate of language use in school instruction has implications for indigenous education campaigns both in the communities attempting to maintain mother tongues and in those striving to restore languages that were suppressed in the past years. 

The apologets of "majority language-only" policies falsely warn against bilingual or indigenous education stating that the mother tongue is "liability to be quickly overcome rather than an asset to be built upon" (Latham, 1989). They foresee mother-tongue based schooling and teaching of the majority languages will result in "serious cultural, social, and economic consequences" (Latham, 1989: 8-9). Quite rightly so. Native language and culture - preserved and maintained - may become a core element and agent of moral, social and inevitably in economic development of indigenous communities, providing ideological base for communities to rid of current prevalent depression, public apathy, asocial behaviour, suicides, alcoholism, violence, etc. 

It should be emphasised that any statements to the effect of incapability of a majority of indigenous students to retain their native languages and also be successful in the mainstream society, and those concerning the ultimate need to have majority language as the language of instruction - are counter to recent evidence from case studies and are essentially discriminative and racist.  

It is quite evident, however, and unfortunately, repeatedly observed throughout indigenous communities of the world, that without dedicated and competent teachers, policies advocating the use of indigenous languages would make little difference. Very often, assignment of teaching staff to indigenous schools has no or little consultation with either will or capacity of a teacher to work in native community schools. Teachers appointed to native schools are often poorly qualified and lacking considerably in ethics and motivation
. Such matching formalistic education and bureaucracy utilises widely an assumption, that "any (native) custom is, per se, objectionable, whereas the customs of mainstream society are "the ways of civilisation"
. 

Criticism of native education and especially boarding schools increases considerably discovering, that prevailing majority of native graduates return home rather than to majority community, but they find themselves handicapped in taking part in native life because of lack of techniques and customs of their own people. The governmental authorities employed to provide administrative management to indigenous communities were widely criticised for assimilative disrespectful attitudes. 

"The administration of Indian affairs [is] a national disgrace. A policy designed to rob Indians of their property, destroy their culture and eventually exterminate them"
.

The philosophy underlying the establishment of indigenous boarding schools, that the way to "civilise" indigenous children, is to take them in young age, as completely as possible away from their home and family life, is at variance with modern views on education and social work, which regard home and family as essential social institutions from which it is generally undesirable to uproot children
. 

The same ideologies underlie the policies in XX century USA, Canada, Australia and Soviet Union. Admitting the counter-efficiency of boarding schools, alternative concepts - day schools, nomadic schools - were proposed and implemented in native communities allowing native children to go to school and remain in their traditional environment. For the first time, anthropologists, ethnographers and linguists were employed to provide improvement of native schools operations, some native language dictionaries, textbooks, teaching aids were written, teaching native cultures and languages was emphasised. 

Imposed majority language schooling leads to development of language handicap in indigenous minority students, at times possessing no command in majority language, causing them falling behind in basic skill areas. Although discouragement of use of mother tongue is no longer an official policy, numerous reports indicate that it is still in practice
. 

With the civil rights movement of 1980's-1990's in Russia (1950's - 1970's in US), the treatment of minorities received increased attention, studies of native education were undertaken with government support, specialised education programmes for native students were developed and installed, involving community and emphasising culturally relevant and bilingual curriculum materials
. In Russia, however, these highly positive initiatives co-occurred with dramatic political, social and economic transformations, which resulted in markedly decreased (as compared to US, Canada, Australia) emphasis of the issue in public discourse and political agenda. That coupled with an economic crises and resulting shift of priorities in governments' (central and local) resource allocation eventually lead to major stagnation in the development of the issue, drop in expectation and public participation.   


Recently, under public pressure many of the education administrative and management practices were revised providing more control over schooling to local communities, extending the "native contents" in curricular, not so much, unfortunately, (unlike in USA, Canada, Australia) increasing participation of indigenous people in decision-making and self-determination in school system
. However, schools (both in Russia and in other countries) are still criticised for ignoring the native language in the process of education, lack of response to their demands for greater local control. 

Culture shock at any age can be a gruelling ordeal. In a child it is heart-rending. What is encouraging about the new thrust of bilingual education for the native children who need it is that it will go a long way in making these children feel at home in their early classroom years. If these children are able to work in their own frame of reference, with their own familiar language and customs, there is every reason to hope that their early experience in school will be a happy and fruitful endeavour
. 

Amongst the examples of successful self-determination schools operating today are - Alfred L. Riggs' Santee Normal Training School, Rock Point Community School in USA - are encouraging and showing that bilingual/bicultural education can be successful for native people. Majority language there is taught as a second language and instruction beginning in mother tongue and continuing in native language well as in majority language. Students demonstrate better progress through their school years, score better on English-language standardised tests than students in schools who receive all their instruction in English. 

In Russia, as well as in all mentioned former and current colonial states, the periodical emergence and rise of support for mainstream-only schooling can be quite directly associated with the rises and falls of perceived outside threats to mainstream society ideology by (aggression, political expansion, increased immigration, etc.) and "thus is a form of xenophobia"
. This "threats", reshaping and concealed, still remain on the agenda, falsely perceived by the governments as a reason/excuse for inadequate support of indigenous education development efforts. However, if the tendency further persists, and the task of education of native people still falls into the hands of education authorities oblivious of and indifferent to indigenous culture and often of mediocre professional competence, education will remain alien to native students and their families, leading to marginalisation of indigenous people, social unrest and shrunk cultural diversity - resulting, in turn, in general low societal moral and social - political problems.

The efforts in developing a new culture-based concept of indigenous education are to persist, for today's situation with education of indigenous minorities and preservation of cultural variety is inappropriate, genocidal and inhuman.   

Prior, however, to active and universal implementation of either "mainstream-only" or "indigenous" education policies, there is a need to examine thoroughly why the XVIII-XIX century efforts in indigenous education of Ilminsky, Atkins, Morgan, and others failed. Moreover, there is a need to re-examine traditional attitudes toward freedom and self-determination advocated recently for minorities elsewhere in the world, while often ignoring these same basic human rights for own indigenous minorities
.

National Policies

Current socio-economic situation

National Identity movement in Siberia

Current state of education

National Policies

Generally, the evolution of national policies passed a number of distinct stages:

- paternalistic assimilation ("for the sake of minorities"): with allocated territories and declared cultural autonomy - resulting in forced migration to larger rural and urban settlements, where indigenous population effectively comprised the poorest cohort

- conservationism (isolationism): with announcement of ethno-ecological territories, largely failing through lack of concern and consultation with native interests, inadequate self-determination and land-/resource provisions

- contracting/agreements with local and central government on one hand and corporations on the other, provides a wealth of positive (self-government and self-determination elements) and negative experience (dependence on outside donations/compensations; ethnic elites become increasingly focused on pursuit of more subsidies) 


Shortcomings of the mentioned policies can be tackled with more emphasis on:

- catering for self-sustainability development in the environment of self-determination and friendly legislation

- consolidation of indigenous ethnoses into interethnic groups for more effective advocacy of indigenous interests

There is a number of popular stereotypes regarding interaction of traditional economy and industrial resource production:
    

- modernist stereotype: oil is more important than interests/issues of indigenous population, minorities are backwards, oil is vitally important for everyone, including minorities, as it provides new jobs


these can be immediately opposed with counter arguments:

- tremendous impact on ecology is harmful as to minorities so to majority (major registered ecological disasters: spills, chemical and mechanical pollution, fires, etc.) affecting humans and animals;       

- delivered sustainability is debatable as jobs are provided only for small number of qualified employees - mainly not local; indigenous people are devoid of revenues for produced resources; equipment destroys habitat; outside oil-workers disrespect hunting/fishing and criminal laws (pouching) 

- green stereotype: indigenous minorities are the victims of developing industry, they are "ethnic saints defending last ecological paradise"
 


can be questioned by numerous instances of:

- friendly/ partner/ commerce relations between oil workers and indigenous representatives

- assistance (transport, equipment, etc.) offered by oil-companies 

- use of oil-equipment for household and traditional economy (wood, steel, etc.)

- use of rigs and flares for orientation

- welcomed use of compensation payments from oil-companies (although these often don't get through to community members)

- occasional employment of indigenous representatives by oil-companies or associated businesses


Current trends in the above-mentioned interrelations between traditional economies and industrial resource production are, and most certainly proceed, to be the following:

- environment pollution remains, with no visible improvement

- non-native incomes prevail in number and thus, their interests will also prevail

- oil/gas-production contributions to budgets are incompatibly higher than those of traditional economies and thus their interests prevail for local and central governments

- frequent incapacity of the State/local governments to provide a set of constitutionally guaranteed rights (education, medical assistance, social support) allows oil-companies to use these as bargaining cheeps with minority communities

- departure of the ethnic elites from communities and resulting lack of trust and public activity 

- legislative environment is, though slowly and inconsistently, but improving for indigenous communities and traditional economies

- EU articulated interest in increasing participation in Russian oil-production within "Northern Initiative"
. The increase in international industrial presence in north-Russian oil-production (presumably bearing more experience and readiness to accommodate indigenous interests) is deemed unlikely in light of doubtful eagerness of local producers to share influence with newcomers as well as expectedly low business efficacy of such endeavours.     

With above trends, regardless of their often appalling character, most likely to proceed for considerable time the constructive position is in developing dialogue and collaboration amongst indigenous communities and oil-companies and local governments.     

The role of state policies, in regards to that, can be envisioned in providing legal support and if necessary legal defence to native communities in their interaction with oil-companies and local authorities, by consistent and committed implementation of legislation.     


Close and active monitoring of issues by domestic and international NGO's and expert groups (Saving Yugra, Survival International, Minority Rights Group, etc.) with fast and effective notification and advocacy techniques can provide invaluable assistance in the implementation.

Current issues of Concern

Current interest and commitment of the State to indigenous issues and national policies in general can be illustrated by somewhat demonstrable indifference and ignoring by the Administration of the President of Russian Federation of the 10th anniversary of the Association of Indigenous Numerically Small Peoples of the North, Siberia and Far East. Much to the surprise and disappointment of indigenous representatives the Administration of the President refused to provide Kremlin Congress Hall for the Anniversary Conference and did not delegate a single representative for participation
.        

Future


Siberian prospects

Maintaining Indigenous Languages

World Indigenous Minorities' Experience

Siberian prospects


                          Contents

As follows from the extended international experience the traditional cultures of the indigenous people, as any other culture, transforms under the influence of various external and internal factors: industry, markets, political conditions, expansions, development of education, etc. Being traditional in their nature, indigenous cultures maintained close interconnection of various aspects of economy, household, religion, education, etc., which, under the influence of industrialisation, eventually become autonomous and individually affected by various factors
, radically altering the life of indigenous communities. A range of internal, for indigenous communities, factors include contemporary tendencies for unification of priory isolated ethnic groups, merger of dialects, etc. Changes occur in migration and residence patterns, occupations, education status, life-support forms, etc. Affected by a wide scale industrial exploration of the North indigenous traditional economies, being deeply adapted to natural environment, new experience decline dramatically altering all, intimately dependent upon it, indigenous life spheres - culture.

Contemporary discourse presents various alternatives of development, including:

- accepting the European life-style model and eventually merge the mainstream society demographically, economically and culturally. 

This scenario is largely implying for indigenous people to voluntary surrender any ethno-cultural identities and complete assimilation. 

- preservation/conservation of originality, maximally autonomous development of traditional cultures and traditional economies.

This model possibly implies mutual enrichment with mainstream society as well as a considerable conservation of indigenous cultures in types of "preserves" or "reservations" - the model employing a certain regress with problems of accommodation of the already firmly adopted innovations as well as a certain loss of some traditional elements.

-  a compromise model, implying a combination of modern societal norms and socio-political realities and traditional adapted over centuries, economic, socio-cultural features.


This scenario presumes prerequisite development of traditional economies utilising modern technological, managerial, etc. experience as well as maintenance of traditional cultures, languages, education - ethnic identity.


At the moment, public surveys in indigenous communities demonstrate that only 10% of respondents express confidence in provisions for survival and revival of indigenous minorities of the North within current Russian State policies; 30% more - still hope that current Russian government is able to improve towards indigenous interests; the rest state either no improvement of the past negative policies or rather aggravation of the situation
.  

The irreversible influence of industrial culture on perceptions of indigenous people is observed in increasing group of marginalised population devoid of understanding of the value of cultural identity and perceiving national identity and cultural diversity as unimportant - 8,7% with probably additional 19,2% 
of those, who have no clear attitude to the issue. 


The third among proposed alternatives in forming the concepts of official policies with regards to indigenous peoples reflects the expectations of the marked majority of indigenous public, in accordance with recent sociological surveys, in which only 4% of respondents expressed in favour of rigid traditionalism (positive to the question "if you prefer your children to follow your life-style"); 11,4% - in favour of assimilation (positive to "if you prefer your children to follow the life-style of their mainstream urban peers"); and 78,3% - prefer their children live on their ancestral land following traditional ways of ancestors, but utilising both in work and life many a "good" of civilisation
.      


Past decades of ethnocidal policies and following depression in indigenous communities resulted in current extensive concern about loss of native languages and cultural features. Native mother tongue competence in many regions of indigenous residence reduces with every generation.

Mother tongue competence in Khanty-Mansiisk autonomous region (based on public surveys)
.

Indigenous nations of Siberia considering the native tongue their first language
 


Khanty-Mansiisk Autonom. Reg.
Yamalo-Nenetsk Autonom. Reg.


1970
1979
1989
1970
1979
1989

Khanty

Mansi

Nenets

Selkups
53,0

52,7

63,2

66,7
51,9

55,7

64,8

73,1
36,6

56,6

55,1

73,1
34,1

95,4

90,4

83,8
55,2 

95,5

90,1

89,1
42,1

94,2

82,8

82,7


The above is uncontestedly a result of inadequate planning and implementation of educational policies along previous decades of imperial and soviet government. Imposition of mainstream education patterns in most inhuman format boarding schools, that effectively prevented intergenerational consistency in maintaining of traditional cultures and languages. Current accessibility and quality of education remains  persistently insufficient and highly inadequate in indigenous communities around Siberia.     

Access to education in national communities in Khanty-Mansiisk autonomous region (public surveys) 
.


Currently, the value of education is generally assessed as high among all life values (rates #7-8). Evidently even higher assessments were prevented by current policies of the State with regards to education, commonly perceived as inadequate. Nevertheless the absolute majority of surveyed prefer their children to have at least complete secondary education (11 years). However, the expectations towards education are associated with rejection of the negative features of the past educational policies of understated and discriminated ethnic content, family and community participation. Traditional, developed over long history, education and up-bringing implied close extended family pedagogic methodology of knowledge and skills transfer, which provided immediate socialisation of experience. Traditional methodology widely employed imitation of examples and presentation of knowledge as a tale, clan legend, etc. Children in boarding schools were effectively deprived of these methods as well as of traditional entertainment, of traditional food (to which they possess a certain cultural and perhaps genetic bias). Youth undergoing the mainstream schooling frequently could not return to home communities because of lack of traditional skills and knowledge, at the same time being poorly equipped for mainstream industrial society by low quality schooling, poor motivation and frequently discriminational attitudes. Frequently indigenous youth is deprived of choice in continuing education -  automatically referred to the same technical school by authoritative decisions. Such strategies impose on people sets of skills and knowledge hardly applicable in traditional economies and habitat, but deprive of those. 

Current - reform of system of schooling in the area still observes a number of serious shortcomings failing expectations of local indigenous communities:

- quality of schooling does not offer enough provisions for further education in technical colleges and universities - 53,3% respondents

- schooling often provides inapplicable knowledge and fails to provide necessary skills for living in the North - 50% respondents

- health of children deteriorates while schooling - 40% respondents

- children are completely separated from the family and community - 28,8% resp.

- while schooling children do not learn history, traditions and culture of their people - 69,4% resp.

- schooling does not provide adequate mother-tongue competence - 63,5% resp. (over 20%  of resp. observe deterioration in mother-tongue education in recent years)
.

Evidently, the design and implementation as well as assessment of the efficiency of the educational policy have to exercise prime concern and consultation of the opinion of addressees of the policies - indigenous communities.   

 This failure of understanding the significance and consideration of ethnic cultural peculiarity in education continuously leads to loss of ethnically conditioned moral values, behavioural patterns, traditional competence and generally low adaptability to life, resulting, in return, in extensive anti-social behaviour, crime, alcoholism, suicides, etc., which unfortunately dominate accounts of contemporary indigenous Siberian life.          

The prevailing majority of the indigenous respondents expect mother tongue to be taught in all grades of the school, with over 30% insisting on instruction at schools exclusively in mother tongue, which (counter to opinions of some analysts) does not have to "alter the access of indigenous students to the wealth of world culture"
.  

Considerable part of indigenous respondents - 30% expect their children to be taught by a native-nationality teacher, with over 63% of respondents priorities high professional competence of teaching staff over their nationality. This presents a challenging demand for the developed policies in the part securing training of national cadre.

Over 52% of respondents see as most essential and over 20% as necessary element of school education the study of history of native ethnos.      

Over 50% of respondents expect as mandatory requirement for improved school education - increased number and quality of textbooks, study and teaching aids in mother tongue
.

There is lack of clear vision of structural reform of indigenous schools, however a considerable (over 20%) group of indigenous respondents forward concrete expectations with regards to rejection of boarding-school setting and changing the duration and sectioning of academic year and timing of holidays to make these more attuned to traditional seasonal calendar. 

Over 80% of indigenous respondents wish to see a native college and native teachers training faculty for indigenous youth to form the core of native cadre in education and other disciplines.       

Maintaining Indigenous Languages


                          Contents  
Siberian prospects
Current socio-economic situation

Maintaining Indigenous Languages
National Identity movement in Siberia

World Indigenous Minorities' Experience
Current state of education

Every language, apart from communication function, bears "...an unspoken network of cultural values..., a major force in the shaping of person's self-awareness, identity, and interpersonal relationships (Scollon & Scollon, 1981). 

These values are psychological imperatives that help generate and maintain an individual's level of comfort and self-assurance, and, consequently, success in life. In the normal course of events these values are absorbed along with one's mother tongue in the first years of life.
 

Thus, providing the indigenous youth with an opportunity to study and maintain the mother tongue offers them a strong antidote to the culture clash many of them are experiencing but cannot verbalise
. 

Consequently, provided that this youth is able to have educational access to the wealth of the ethic and cultural norms codified in the ethnic language, they (youth) are, thus, better prepared to interact fully with their traditional environment (family, community) as well as they possess a personality core to face the mainstream society, i.e. "walk in two worlds". 

It is demonstrated repeatedly around the world that endangered indigenous languages may be preserved and revitalised, should the committed action be taken both by the public and governmental policies. The "success stories" are inspiring and illustrative to defy the arguments of the nature, that it is altogether too late and any efforts are doomed anyway. The revival of Welsh, Hebrew, Catalan, Canadian French, as well as recent and progressing development of native tongues of Hawaii, Maori, Navajo, Inuit, Saami, etc., are success examples to provide a reference base for future "language-shift reverse" projects.      

The results of the latest U.S. Department of Education study of bilingual education programs show that native-language use in schools does not hurt children (Ramirez, 1992). It also contributes to strengthening American Indian families. There can be little doubt that bilingual programs utilising and developing native-language fluency produce superior results. This is supported by the findings in the Department of Education study maintaining that parents were most satisfied with having their students learn both English and their home language and wanted their children to stay in bilingual programs longer (Ramirez, 1992).
 

The maintenance of indigenous minority languages is to be perceived as a constituent of larger efforts to preserve cultural diversity of the world, and in it indigenous traditional cultures and languages, as any other indeed, are to be viewed "as things of beauty, as encapsulations of human values which deserve to be fostered and assisted (not merely 'preserved' in a mummified sense)".
 


It was repeatedly observed, that in modern, otherwise enlightened and humanistic times, with ever developing emphasis in public discourse to civil rights of individuals, the issues of minorities as groups are left somewhat in the periphery, and even more so, indigenous minority ethnic groups
. This, reluctance in active granting the equal cultural/ language rights to ethnic minorities, however, does not retain the mainstream society unaffected, in terms of societal ethic and moral in extent quite equal, or even acceding, violations of individual civil rights.     

Civil rights are focused on the individual, while cultural rights must focus on ethnocultural groups. Such groups have no recognised legal standing in many Western democracies (and more so in the "developing democracies") where both establishment capitalist thought and anti-establishment Marxist thought anticipate the eclipse of culturally distinct formations and the arrival of a uniformised, all-inclusive 'modern proletarian' culture.
  


Cultural variety, in its undiscriminating sense, is an inseparable component of true democracy, if such is attainable, and, consequently, efforts to maintain such variety are to be considered democratic "societal reform efforts" leading to the "appreciation of the beauty and distinctiveness of other cultures as well as one's own". The question then is also, in this light, to what extent the government comprehends this and is ready to evolve from ignoring the issue - to declaration of its commitment to "cultural democracy" - to supporting declarations by real functioning and consistently implemented policies and legislation. It is also to be noted that a commitment of the government to democratic and humanistic agenda in the issues of cultural/language diversity and preservation and revitalisation of indigenous minority cultures/languages may be indicated by a selection of policies that enjoy wide consultation and extensive delegation of control functions over the process to communities, i.e. policies of "facilitating and enabling" life enriching and bridging the cultures, rather than "compulsory and punitive"
. 

Indigenous minority cultures are fragile as an empty egg shell, easy to destroy or harm severely while applying "help" efforts to improve or alter their status.

The negative aspects of international and domestic experience demonstrate, that traditional "arsenal" of government colonial techniques may prove counter-effective. Any considerable direct influence from the centre (direct subsidies, etc.) may lead to developing of a dependence on it by indigenous representatives/communities, thus efforts are to be primarily directed at supporting the development of self-sustainability, self-government, self-determination via: a) support of indigenous minority education, training, etc. It may probably require lesser resources, (meager as they currently are in Russia); b) education of majority about indigenous minorities, as violent assimilative/ethnocidal policies often (if not always) originate from lack of understanding, fear of the threat of unknown.        

For Russia, Siberian indigenous people, for long, pose no threat or competition to ambitions, as well as become extensively researched. Thus, indigenous minorities must become a unique and wealthy cultural resource in prospective of an indubitable value and positiveness of cultural diversity.


Perhaps, in Russia, in light of obvious improbability of dramatic economic boost and political competitiveness with western democracies, public acceptance and development of humanities and cultural diversity, as well as admittance of the negative former policies and perceptions may become a component of a new, searched for, "national idea".
There can be a rationale of a social nature in "Russia's revealing and reviewing that "skeleton in the closet", if not for the sake of those colonised, but for their own sake, as it was in cases of other former/current colonial states/nations"
.

Policies

Once public policy in Russia's indigenous minorities regions is sufficiently institutionalised through actually functioning indigenous associations and NGOs the native-language renewal has to receive support via public/community resolutions, adopted policies, legislation at local and federal levels, in accord with existing international experience and norms. 
On the level of community and NGO's, there is a rationale in formulating and publicizing at all levels a set of individual and joint indigenous representative resolutions/statements to the effect similar to that of international Indigenous Groups  Resolutions, such as Resolutions of American Indians National Association for Bilingual Education, Special Interest Group, American Indian/Alaska Native; Saami Council; Canadian First Nation Representatives; Northern Ute Tribal Business Committee; Pascua Yaqui Tribal Council; Navajo 1985 etc.:

- Indigenous people are rightful citizens of their countries

- Former majority language-only policies are extremely harmful, as they usually eliminate funding for bilingual education thereafter

- Not using the rights for adequate education, secured in Constitution - means not using the powers in disposal

- There is a need to formulate, organize and lobby the indigenous interests to start being recognized as the "Native/First People?"

- There is a need to let others know who indigenous people are and that they exist here

- A map showing people who and where indigenous people are and what languages they speak is to be produced and made public in long term education campaigns

- The indigenous people of Siberia are represented by over 40 ethnic groups with distinct languages and dialects

- High percentage of indigenous people are at risk of losing their language and culture

- Indigenous languages of Siberian people are a functional, vital languages, compatible in expressiveness and beauty with any other language in the world, able of functional/lexical expansion into all modern disciplines and conceptual fields

- The native language is the language of the peoples' spiritual heritage rooting in the thousands year old culture 

- The indigenous language is to be recognised as a first language of the community, and majority language is to be recognised as a second language; 

- Indigenous youth has to be able to maintain competence in mother tongue as well as to be competent in majority language, benefiting from bilingual abilities in academic progress and other social areas 

- Richness, functionalism and beauty of the indigenous language and culture is to be realised in the process of education at all levels
- Professionals in indigenous education are currently under-represented

- Teachers of indigenous students need constant professional development to promote excellence in education

- Successful educational practices that would benefit indigenous students would also be good for all students

- Indigenous students achieve at the highest standards with proven instructional strategies, culturally appropriate curriculum, and program design matched to needs

- The indigenous people have distinct educational concerns that are not apparent under the generic term "bilingual education"

- The indigenous children historically have the greatest need for bilingual education due to having the lowest academic progress and graduation rates

- Indigenous students are under represented in programs for gifted and talented

- Indigenous students are over represented in special education and other "at risk" programs

- The educational community has a responsibility to address solutions in indigenous education

- Indigenous children are often not classified as eligible for bilingual education services due to not being fluent in their heritage language, even though their majority language competence is at times not at academic level 

- Additional factors of historical oppression create an ongoing need for indigenous children to continue to benefit from bilingual education

- Special bodies should lobby on behalf of the educational rights of indigenous students by ensuring that the special needs of indigenous students are included in stately educational policies

- Educational excellence for indigenous students should be promoted through retention and development of indigenous languages in addition to the development of majority language competence

- Lobby groups should consult with the indigenous interest/activist groups in the development of all legislation related to indigenous students; indigenous interest/activist groups should be involved in the review of future educational program proposals.

- Mutual coordination and consultancy among specialised institutions for Indigenous Issues and Indigenous grassroots interest groups and NGO's is to be organized and maintained with due commitment 

- Regular visits to schools with indigenous programs are to be scheduled

- Avoiding lumping the indigenous nations and languages with the category "other" by authorities of all levels is to be encouraged

Local and Federal government have to demonstrate their commitment to humanistic values and "cultural democracy" by adopting the language legislation accommodating the concerns and aspirations of indigenous communities and public institutes (NGOs, Associations, etc.) with content probably similar to that of existing government resolutions of Norway, Finland, Canada, USA, Australia:  

...the status of the cultures and languages of native people is unique and the State has the responsibility to act together with Native People to ensure the survival of these unique cultures and languages. ... the policy of the State shall preserve, protect, and promote the right and freedom of native people to use, practice, and develop indigenous languages. Indigenous people have a right to use the indigenous languages as a medium of instruction in indigenous schools, native people have a right to express themselves through the use of native languages, which shall not be restricted in any public proceeding, including publicly supported education programs

The declarations of the above character are to be supported by entering the indigenous issues to priority developments instigating a wide scale situation assessment (inspections of schools, teaching staff competence reviews, curricular and syllabi revision, public surveys, etc.) to provide basis for policy evaluation.

The case is to be made for official and public attention, that adequate/improved education as well as revival of indigenous cultures/languages shall provide support for local self-government and prerequisites for general improvement of socio-economic conditions in indigenous territories, to remedy current depression and social unrest resulting from political disempowerment and minority status. Which, ultimately, contributes to overall revival of strong healthy Russian Federation, enjoying the wealth of cultural variety and genuinely democratic values. 

Education policy strategies

The study of successful experience in maintenance and preservation of indigenous minority cultures and languages, its analysis and adaptation of positive achievements as well as avoiding of the shortcomings, is thus an essential element of cultural diversity movements.   

Such studies demonstrate that, important factors contributing to success of these efforts "include the need for sacrifice, self-help, self-regulation, and the establishment of boundaries for language use. The key to minority-language preservation is in the intergenerational transmission of the language home by families, not in government policies and laws".
 Such "grass roots efforts" - providing wide public awareness and participation are the key element and a success code for preservation projects.

Development of native-language media, publications, etc., would be an adjunct supportive environment to the main course, and eventually - a side product of it. 

Outside of homes, minority-language use in early childhood centres, such as the Maori and Hawaiian "language nests" and in pre- and post-natal programs for young mothers is important. In the community, minority-language use can also take place in cooperative markets, employment centers, recreational centers, legal aid services, credit unions, and so forth. Fishman also points out the need for teachers who teach subject matter in the home language and who are tolerant and accepting of different dialects. Fishman asserts "it doesn't pay to force a written standard, much less a spoken one, on an adamantly unwilling or seriously ailing speech community". Lastly, social boundaries must be developed that give minority languages an exclusive role in traditional family and community social activities. 

There's a deep concern that a majority-language emphasis in early childhood education separates language-minority children from their parents. This separation leads to family breakdown (specifically parent-child communication problems) and identity problems for these students as they reach their trouble-filled teenage years. That breakdown has had disastrous consequences for indigenous people who, for example, die from alcohol related causes at a rate 4.3 times the national average (Indian Health Service, 1990).
 


However, declaration of the policy, as well as its public support, being the key elements of the success of language and culture revival efforts, cannot be divorced from the detailed and comprehensive planning, monitoring and evaluation techniques and broad co-operation. 

In 1974 the Coeur d'Alene tribe in Idaho commissioned the development of a modern writing system, language course, and dictionary for their language. These were completed the following year (Nicodemus, 1975). Today, twenty years later, the interest in the language remains strong. However, because there was no comprehensive program of implementation and because there are now so few adult speakers of the language, the renewal effort has been limited to elementary school children learning just a few words here and there
. 

Proposals for the development of detailed consistent planning of the language and culture revival may include generation of a step-by-step procedures - highly detailed and locally adapted - a kind of "Exercises for Language Planning". These exercises could include various activities for the community participation, such as: 

(1) dispelling myths about language learning and bilingualism; 

(2) identifying the values underlying the language; 

(3) recognising beliefs associated with language use and bilingualism; 

(4) articulating the future desired by the community; 

(5) setting goals based on the desired future; 

(6) examining current community practices as they relate to the chosen goals; 

(7) establishing an information network to promote the goals; 

(8) recruiting individuals and groups to achieve the goals; 

(9) determining the key factors regarding language loss, maintenance, or renewal; 

(10) focusing on the unique functions of the local language; 

(11) developing language and educational policies; 

(12) implementing a practical, comprehensive plan.
  

Wide community participation in the revival and maintenance efforts can proceed along a set of key areas: 

· Intergenerational language transmission at home - as a main element of mother tongue preservation. This may prove to be the most effective - "culture-based" approach, taking benefit from most natural education setting - mother exposing the child to mother tongue both, pre- and post-natally, by talking, singing, conversing with others in the native language, participating in community gatherings. 

· "Language nests" techniques, developed by the Maori people in New Zealand, - community-based day-care centres staffed with native elders, speak native language to children. These sort of educational setting links elders and children, develops the value of traditional extended families, and effectively develops native language competence.

Language nests preserve the Maori language that was dying out, provide a valuable service to working parents, and, most importantly, strengthen the cultural values associated with the traditional Maori extended family (Fleras, 1989). With grassroots support these "nests" expanded rapidly till in 1988 there were 521 centres with 8,000 children, 15% of the Maoris under 5 years old. In an informal, extended-family, childcare setting, Maori pre-schoolers are saturated with Maori language and culture (Fleres, 1989). Language renewal among adults is also being carried on in New Zealand through the use of week-long immersion classes at Maori cultural centres (Nicholson, 1990). 

Assisted by universities, language nests are also being successfully pioneered in Hawaii with native Hawaiian children (Wilson, 1991). 

It is highly rational to attract possibly young parents to such initiatives in public assistance to teaching indigenous languages, to cater for active intergenerational language acquisition and renewal, as well as more sustainable language maintenance. Eventual transfer from early childhood in-community language training to school language instruction requires personnel development/teaching methods trainings, which younger adults are likely to be more susceptible to. 

· Native culture oriented schooling can further develop native language competence. Curricular, including development of reading, writing, speaking skills in native language, naturally with instruction in the mother tongue. This literacy training might precede that of majority language to allow for firmer mother-tongue skills entrenchment. General tendency can be - gradual decrease of mother tongue instruction over time - from 70-80% in pre-school and primary school, to 50-60% middle school and to 25-30% (local country studies, native history and culture studies) in senior school. 

In Rock Point Navajo school in USA, By teaching content-area subjects in the early grades in Navajo, Rock Point students are not held back in those subjects until they learn English. In the secondary school both 7th and 8th-grade students have a full year of Navajo studies in Navajo plus a quarter of Navajo writing. In grades 9-12 students have a half year of Navajo studies in Navajo plus a quarter of Navajo writing each year
.  

International experience demonstrates, that most of the teaching materials for mother tongue studies are produced by the teaching staff, supported by universities. That is also a case in Russia, with a number of universities and academia institutions historically active in native language maintenance activities. The successful essays and articles by native students may later supplement the teaching aids. Native media may also provide reading matter for language and local studies (history, culture, geography, government, clanship) classes. General line should be the encouragement of oral and written practice both in mother tongue and majority language. 

Yup'ik language, of a group of American Indians in USA, observes three various teaching strategies (designed to respond to children's broad-spectrum language needs): teaching of Yup'ik for one period a day (Yup'ik as a Second Language Model); English curriculum with a half to one period a day of Yup'ik (Bilingual/Bicultural Model); provision of all subject-matter instruction for in Yup'ik, while English instruction increases from 30 minutes a day in kindergarten to 90 minutes a day in Grade 2, with English becoming the main language of instruction from Grade 3 on, and instruction in Yup'ik, continued for one period a day (Yup'ik as a First Language Model). By the end of a five-year study, the program evaluators concluded that "this bilingual program has demonstrated a level of effectiveness beyond most expectations and beyond the proven levels of achievement for the majority of bilingual programs of its type in the country (Tennant, 1979, p. 49). 

· In concordance with the demand and importance of training local indigenous cadre, existing indigenous technical colleges and teachers' training institutes, as well as faculties at and institutes in mainstream academia in (Khanty-Mansiisk, St.Petersburg, Tomsk, Novosibirsk, Kransoyarsk, etc.) may provide basis for further development of Native college and university education stage. The idea of native colleges within the "cultural autonomies" or "cultural reservations" (Lionel Bordeaux, 1991: 12), with indigenous languages training as a main pillar of curriculum. Native education should be aiming in stating its main mission to - development of a range of skills (technical, commercial, managerial, etc) that are truly demanded and relevant to the community. In its pursue of increased school completion by indigenous youth and further training and development, education initiatives may resort to assistance of private small and medium business, local corporations and governments to overcome the education reform pressures.

· Institution building. As in majority of the cases around the world, most of the institutions governing the life of indigenous communities originate in mainstream society, operating "traditionally" with little regard and consultation with native interests. Such framework proved consistently ineffective, leading to current concern about the very survival of aboriginal cultures. New - indigenous institutions do not have to develop in conflict to national/regional government structures, but in complement to them. Indigenous institutions - with real power of decision making and implementation, should be granted a right and assistance to natural development, with own evolutionary shortcomings and recoveries.        

A number of international and domestic resources provide suggestions as to the contents of native language training, emphasising the preference of regular conversations (natural talking, asking questions, telling what to say in various situations) of family members and teachers with children, over just teaching separate words and names (Brandt, Ayoungman, 1989; 45; Krashen, Terrell, 1983.; John Oller, Jr. 1993; Lozanov, 1978; Lozanov & Gateva, 1988; Stevick, 1980; Rejnolds, 1995; Berlitz "Method").  

      Classrooms of co-operative learning techniques, with students conversing, questioning and peer tutoring each other, is highly recommended methodology. 

The communicative natural language training methodologies, widely applied in foreign language training around the world, incorporate a set of key principles, to be addressed:  

    1. Putting primary emphasis on communication, not grammar 

    2. Using context that is real or at least realistic 

    3. Processing content of high interest to the learner 

    4. Adjusting the pace of instruction to the students' progress 

        -moving from simple to complex (generally speaking) 

        -emphasising speaking over speaking correctly 

        -putting comprehension before completion.
The combination and blending of various approaches may prove most productive. By not focusing on grammar or vocabulary, students acquire language skills they can use immediately. The timely, positive feedback that students gain from early, successful use of the new language boosts motivation. A more "interactive approach", is that where, besides providing comprehensible input in a low anxiety environment, teachers also correct grammar based on the level of the students understanding. A number of studies have shown that a priori adjustments to input in the form of paraphrase and repetition of linguistic constituents, simpler syntax, and commonly used words have a facilitating effect on comprehension of texts or mini-lessons, compared to their unadjusted counterparts (Barasch & James, 1994, p. 183)
.  

The mere fact of mother tongue being equal among other school subjects can prove extremely positive in restoring confidence and respect to native language and culture, as well as a strong motivation for native students. 

An example of a successfully implemented language-maintenance program can be found on St. Lawrence Island, only 40 miles from the Siberian mainland. Every classroom has a native-speaking aide. In addition to certified teacher, there is a long tradition for the aide to teach 30-45 minutes a day in mother tongue-Yupik. A needs assessment indicated that ideally the children should be taught in Yupik for the first few years in school, while they learned English as a second language gradually in a non-traumatic way. An educational grant allowed the school developed a sequence for the cultural content of the classes taught in Yupik, created a Yupik reading program, consolidated existing reading materials for the elementary level, and created volumes of local history and lore in both Yupik and English for high-school students. The program in the school is thus helping the community to maintain the language through a strong literacy program and helping to counteract the ever mounting influence of English-language television in nearly every home
. 

Cost efficiency

Financial implications of "culture-based" education can be approached in a two-fold manner. 

1. On one hand the proper research/initial assessment, comprehensive planning of implementation monitoring and evaluation, methodology development, local cadre training and retraining, teaching materials development, promotion and public administration activities, possible expert consultancy, etc. will require resources exceeding routine allocations (cost-efficiency of which is to be still evaluated, however, initial impression does not provide evidence of it (cost-efficiency) to be currently very high).

This can be approached in a diverse manner. 

- assessment of current cost-efficiency and generation of internal resources by revision of old and implementation of new resource utilisation strategies (adequate assessment and analysis -required)

- access of additional local and federal resources, which are declared in the budget as those to be allocated to the development of indigenous issues, local education development programmes, Northern regions development programmes, etc.,  but which are not factually allocated for various reasons: lack of solid proposals, lack of lobbying, etc. (strong, wide scale lobbying campaign - required)

- solid, well planned and minority sensitive and publicly perceived programme proposal, adequately advocated for, will be able to attract resources of domestic and international humanitarian agencies (public awareness, presentationability and promotion - required)

- locally operating national and trans-national/ foreign oil/gas producers can be approached for financial participation in the programme (good PR, legal obligations, etc.). 

2. Long term implications of successful implementation of the programme are to be considered by programme designers and authorities, and used in promotion process. As maintained above, native culture-based education development (as increasingly proved by international experience) will exercise lasting and considerable positive affects on the development of the territories economically and socially, reducing a variety of negative and unmeasurably more expensive phenomena: marginalisation, depression, violence, alcoholism, social tension.        
      

Bilingual education, once implemented, does not need to be appreciably more expensive than monolingual education. It does, however, require that a substantial number of certified teachers need to be bilingual and have special training in teaching languages. 

More even than a practical orthography, literacy assumes literature. Literacy is an admirable goal: it involves local speakers in developing written materials; it documents for future generations the language and the knowledge the language conveys; it provides the community with a sense of pride in their people and their language; and, at the same time, it gives the student a powerful language learning tool.
 

Both local/domestic and international experience, demonstrates a certain degree of suspicion in indigenous minorities towards non-natives' tackling the native issues. Missionaries, modernisation proponents, scholars researched and used the native languages, for the purpose of spreading whatever ideology they deemed currently appropriate, unconcerned about little benefit to preservation of indigenous cultures. The development of the issues in future should follow the pattern of partnership of scholars, educators, authorities, indigenous community representatives (various generations), indigenous minority associations, etc. 

What is needed is to develop high quality classroom teaching methods and materials. Otherwise, "native-language experts" and local certified teachers who speak the language who go into the classroom with high expectations put on them by the community will be struggling against odds that for most will be insurmountable. 

Native students require an environment developed and maintained in the community, to develop and use both native and majority-language skills. It has also to be made known to them that the development of majority language skills should not be at the expense of mother tongue. The key message to both indigenous minority and mainstream majority public has to emphasise the positive value of bilingualism and cultural variety. 

World Indigenous Minorities' Experience


Contents 
Siberian prospects

Maintaining Indigenous Languages

World Indigenous Minorities' Experience

Mainstream society has to come to understanding of the need to respect indigenous minorities' peoples rejection and disgust of the old assimilationist-racist approach to indigenous education, observed in recent educational policy acts of a number of of ethnoses around the world containing a statement of aboriginal communities' expectations towards education: 

We believe that an excellent education can produce achievement in the basic academic skills and skills required by modern technology and still educate young Navajo citizens in their language, history, government and culture. Peterson Zah, Navajo Division of Education, 1985, p. vii

While striving to preserve and revitalise native cultures and languages indigenous people do not defy the value of mainstream education and majority language competence. 

...our native languages nurturing our spirits and hearts and the English language as sustenance for our bodies" (Dick Littlebear. 1990, p. 8). 

What is searched for - is an appreciation of indigenous mother tongue and native culture as equal-value pillars, in complex with majority-language and mainstream ideology, of a new - culture-based or bilingual education concept to enable indigenous students to preserve their heritage and confidently interact in mainstream society, benefiting from employment and personal development opportunities. Such culturally diverse educational philosophy is going to prove indubitably beneficial and enriching for and majority students as well, should they be provided with an option of choice to study closely the wealth of indigenous cultures - often those in direct neighbourhood from them and yet absolutely unknown.

For an inconceivable reason many of currently undertaken educational reform initiatives either ignore indigenous language and culture issue completely or limit themselves to peripheral and superficial formulations. Any such persisting indefiniteness in the issue continues to provide premises for local rigidity, falsification of activities, negligence and outcoming discrimination.    

Currently declared, in the Constitution and an array of official legislation, principles of cultural variety, humanistic values and accommodation of minority concerns still remain largely to be implemented in official policies at all levels: planning, implementation and evaluation. Policy and education authorities need to further develop, adapt, promote and disseminate successful practices support indigenous cultures. 

Any attempts to repeat past government policies that called for wholesale replacement of indigenous cultures with a mainstream culture that were tried in the past violate basic human rights, do not make educational sense, and hold little promise for success.
 

appendix I


    Contents  

Sample model for native language teaching/preservation (based on models by R.E. Littlebear)
 

At Interface Alaska MRC 16, the staff took a look at how Native American language teachers are trained, if they are trained at all, about how to teach their languages. To overcome that frustration that was previously mentioned, the Interface Alaska MRC 16 decided to teach Native American language teachers how to teach their languages to slow or even stop the loss of languages that is occurring at an alarmingly high and accelerating rate. 

The model was created for fluent speakers teaching native languages, oblivious of classroom management, teaching methods, development of appropriate practices. The native language development programs often fail resulting from lack of professional competence. Quite a few of the teachers are older, undertrained, are more traditional, may not have access to recent teacher preparation programs. 

The sample model thus provides basic skills and knowledge applicable in effective teaching of mother tongue. It is thus only a complementary measure to regular teacher training. Such models are envisioned as easily adaptable to local contents. 

The importance of the modeled approach posses a tool to help eliminate potential failure of the native language teaching efforts, as, increasingly every language planning project failure affects public confidence in such endeavors in general, which is unaffordable in current critical situation with indigenous languages. 

Methodology

The model effectively resorts to methodologies well tested in various environments, proved considerably efficient and highly recommended, such as Total Physical Response (TPR) and The Natural Approach.

These approaches are orally-based, meaning that they develop language from the smallest oral components to eventual conversational and technical fluency. Even though they require much preparation and constant application, they do not need the in-depth preparation demanded by regular teacher preparation courses. Most importantly, both approaches require fluent speakers of the native language. 

The model bases on five commands, initially introduced and persistently practiced with periodical repetition during the day (before breaks, beginning and end, etc.).

The Model 

The basic format for the model entails a 7.5 hour day lasting five days. It can be expanded or contracted, depending on the time constraints of the local program. This model takes a language teacher from the affective domain, to the theoretical, to the mission statement development, to the introduction of classroom strategies, and finally to the practical application of all the previous topics. 

The First Session: the affective domain and emotions 

This session addresses the affective domain of teaching and learning. It also addresses the emotional aspects of language loss by presenting topics on the cycle of grief, the long-term effects of deprivation of land and culture, and positive self and cultural concepts. Along with the latter two topics, relevant activities were introduced and applied for the benefit of the native language teachers so that they could use these activities in their classrooms. There are also people who speak about what it means to speak a mother tongue, and what it means to be a indigenous person and not to be able to speak a indigenous language. 

The 5 commands are introduced along with other vocabulary that will be added later on will be continued throughout the training process. 

The Second Session: building a theoretical base 

The second session established a theoretical base for the Native American language teachers by presenting them with the selected theories of first and second language acquisition. This theoretical base focused on the writings of Jim Cummins, James Asher, Steven Krashen, Lily Wong-Fillmore, and Tracy Terrell. All of these researchers produced classroom oriented information and theories. They are used because, if the indigenous communities are going to abdicate their responsibilities of teaching their languages and cultures to the schools, then the schools will have to devise strategies that actually teach students to become conversationally proficient in their own languages. 

This session also dealt with Basic Interpersonal Communication Skills and Cognitive Academic Language Proficiency, BICS and CALP respectively. Also discussed was language acquisition and language learning and the differences between these two. 

The Third Session: forming a personal or group rationale 

This third session centers around forming a rationale as to why each of the native language teachers are in the language preservation program. The reason for this topic is to make the native language teachers think about why they are really in the program. This is to help set them firmly as to why they are in the program. The topics from the first two sessions will provide them with information to help them begin formulating their own personal rationale. 

The reason for rationale-forming is that too often when indigenous language teachers are asked why they are in a language preservation program, their rationale goes only as deep as their immediate economic needs: it provides a check. While this is a justifiable rationale in its own right, it does not speak of long-term commitment to the language program, nor does it prioritize for the language teacher the need for continued education and training. It does not speak to the need for constantly honing their teaching skills. Having a shallow rationale for being a part of a language preservation program often leads to the failure of that program because a person who is not committed will abandon the preservation program when a better paying job becomes available. 

The Fourth Session: classroom methods 

In this session, the native language teachers are introduced to whole language, sheltered language, accelerated learning, Total Physical Response Approach, The Natural Approach, and cooperative learning. Just by the sheer range of classroom management topics involved in this session, all are necessarily just introductions. This session presents the above topics to acquaint the native language teachers with classroom management skills. Each of these topics are in harmony with teaching language by an oral-based approach. The linguistic structure of many native languages demands that more than simple, discrete, individual vocabulary word lists be taught. Native languages have been characterized as being "polysynthetic" languages, which means that many elements are pulled together, usually around a verb, to produce coherent meaning. In the meantime, some of those words that have been taught in vocabulary lists often disappear completely. The whole language approach lends itself to teaching native languages as whole phrases, clauses, or sentences and presents the learning of those languages in context. Accelerated learning techniques take advantage of the readily available, culturally embedded stories and songs to teach the language, which is one of their original purposes anyhow. The sheltered language method acquaints the students with those words, phrases, clauses, sentences that they will be learning and it teaches about them in preparation for the students to actually begin using them in context. Cooperative learning techniques use another culturally embedded value, sharing, to enable the native language teacher to manage the classroom. 

The Fifth Session: practical applications 
At this session, the presenters focus on lesson plan building, curriculum development and materials development. The various kinds of curriculum ­ such as the integrated, the parallel, and the thematic ­ are discussed. The presenters also introduce scoping, sequencing, expanding, or contracting curriculum that has been developed. These concepts are such essential classroom skills that the presenters introduce them because the native language teachers may also have to be the curriculum developers for their programs. 

Follow-up: the aftermath of training 

In later follow-up sessions, the presenters will go into depth concerning any of the above topics. The native language teachers will decide on the topics they want training. The whole idea behind this training model is to tailor the training process to meet the needs of the native language teachers. Embedded in the whole process is the flexibility to address other topics that the native language teachers need to discuss rather than providing "canned" or "prefabricated" training. Those kind of presentations usually do not address the immediate needs of the native language teachers. 

Conclusion 

Indigenous people are aware that they are losing their languages and cultures but it is useless for them to continuously lament these losses, to continuously blame the schools, the government, the churches, and the mass media for these losses. Indigenous people know these organizations are to blame, but they must further realize that these organizations are going to do little if anything to languages and cultures. 

It is up to indigenous people to preserve their languages and cultures. To help reinforce what the schools are trying to do, indigenous people should just talk their languages everywhere, with everyone all the time. 

APPENDIX II

European Centre for Minority Issues (ECMI), Flensburg. Recommendations on the Implementation of Policy Measures for Regional or Minority Languages
Explanatory Note

With support from the European Commission, and in close co-operation with the Council of Europe and the European Bureau for Lesser Used Languages, the European Centre for Minority Issues (ECMI) organised, on 23 and 24 June 2000, an international conference on “Evaluating policy measures for minority languages in Europe: Towards effective, cost-effective and democratic implementation”. Participants included noted scholars in minority issues, representatives from major international organisations, non-governmental organisations, and member countries of the Council of Europe. The conference is an important element in a larger project on the analysis of policies adopted in favour of minority languages, particularly, but not exclusively, in the context of the European Charter for Regional or Minority Languages.

The European Charter for Regional or Minority Languages is a novel instrument in international law, in that its focus is not on the rights of minorities, but on languages themselves—although languages are, of course, used by individuals who belong to groups defined, among other possible criteria, by language. Hence, in the conference convened by ECMI, legal standards were taken as given, with debates emphasising instead issues of implementation.

Owing to the extreme degree of variability of situations between different regional or minority languages (and, of course, between the states in which these regional or minority languages are traditionally used), the purpose of the conference was not to make general recommendations regarding the set of specific measures that should be adopted in order to protect or revitalise these languages—this diversity of situations also explains the structure of the Charter itself, which gives states a wide range of options to choose from. Accordingly, the conference focused not on the specific measures that should adopted by states (whether such measures are adopted explicitly in order to comply with Charter obligations or not), but on how authorities at various levels choose policy measures in favour of regional or minority languages, because some very practical issues of decision-making arise in all cases. More precisely, emphasis was placed on how can states meet principles of good public policy, in particular: (i) aiming at effective policies; (ii) aiming at cost-effective policies; (iii) aiming at democratic policies.

The concepts of effectiveness and cost-effectiveness, as well as the characteristics of genuinely democratic policies in the context of language policy implementation, were discussed at length during the conference, generating consensus around the view that effectiveness, cost-effectiveness and democracy are among the core principles of “good practice”.

The following Recommendations, reflecting the results of discussions during the conference, are intended as a means to draw attention to relevant principles in the selection, design, implementation and evaluation of policies in favour of regional or minority languages, as well as an instrument assisting authorities in implementing the Charter, with a view to helping states that have not yet ratified (or signed) the Charter to assess the practical implications of doing so, and to offering assistance to other organisations, particularly NGOs, involved in minority language policies.

The following recommendations will be forwarded to the members of the Committee of Ministers and members of the Parliamentary Assembly of the Council of Europe the Secretary General of the Council of Europe the European Commission and members of the European Parliament the participating States of the OSCE and members of the Parliamentary Assembly of the OSCE the OSCE High Commissioner on National Minorities language planning bodies and language boards in charge of promoting regional or minority languages in Europe non-governmental organisations whose activity addresses minority issues, in particular minority languages other relevant minority organisations
Recommendations

Preamble

With the active help of the participants at the International Conference on Evaluating Policy Meas­ures for Minority Languages in Europe: Towards Effective, Cost-Effective and Democratic Implementation, convened on 22 to 25 June by the European Centre for Minority Issues (ECMI) in Flensburg, Germany, the ECMI has formulated the following Recommendations.

These Recommendations are based on the firm conviction:

(a) that regional or minority languages constitute a crucial element of Europe’s linguistic and cultural heritage;

(b) that linguistic and cultural diversity is valuable resources contributing to the overall quality of life of all residents in Europe, and must therefore be recognised as a contribution to general welfare;

(c) that the maintenance and revitalisation of regional or minority languages, al­lowing for their vitality in the long term, represents a core element of the identity of individual speakers of these languages, and as such  represents a relevant policy goal in a human rights perspective;

(d) that the maintenance and revitalisation of regional or minority languages requires committed and tangible support from states and international organisations;

(e) that the maintenance and revitalisation of regional or minority languages is an issue taking on increasing saliency, as evidenced among others by the declaration of 2001 as the European Year of Languages, both by the Council of Europe and the European Union.

Participants at the Conference further note that there is a need, beyond the political dimensions and legal issues involved, for developing analytical and technical guidelines for the selection, design, implementation and evaluation of policy measures. While these guidelines must take account of the considerable diversity of cases and conditions, it is possible to formulate general principles and guidelines of good governance towards the management of linguistic diversity, with particular regard for regional or minority languages. These Recommendations therefore aim at contributing to the necessary bridge-building between analytical principles of good policy and practical modalities for the selection, design, implementation and evaluation of policies.

Participants at the Conference share the view that the resulting guidelines can be useful for states considering, planning or evaluating policy measures for regional or minority languages. Furthermore, such guidelines can also be useful for the communities using the regional or minority languages concerned, as well as for the civil society organisations also concerned with the preservation and promotion of linguistic diversity in Europe.

These ECMI Recommendations are formulated with particular reference to the implementation of the European Charter for Regional or Minority Languages of the Council of Europe opened for signature on 5 November 1992. States are therefore urged to accede to the Charter as soon as possible while ensuring that accession is rapidly followed by the adoption of policies reflecting the guidelines in these Recommendations, in compliance with the spirit and letter of the Charter.

It is the belief of the participants that the principles for the selection, design, implementation and evaluation of policy measures outlined in the present Recommendations can also be relevant in a broader range of policy contexts. The Participants at the Conference therefore underline the relevance of:

(a)
the Framework Convention for the Protection of National Minorities;

(b)
the Oslo Recommendations Regarding the Linguistic Rights of National Minorities;

(c)
the Hague Recommendations Regarding the Education Rights of National Minorities;

(d)
the Lund Recommendations on the Effective Participation of National Minorities in Public Life;

(e)
the relevant resolutions of the European Parliament;

(f)
the relevant recommendations of the Parliamentary Assembly of the Council of Europe

In order to meet the obligations to which they subscribe by acceding to the Charter, states are urged to take into consideration the following guidelines.

I.
Recognising the role and importance of minority language policy

1.MINORITY LANGUAGES AND LINGUISTIC AND CULTURAL DIVERSITY:In addition to their relevance in the definition of human rights and minority rights standards, regional or minority languages should be explicitly recognised as  essential elements of linguistic and cultural diversity as well as an important aspect of the identity of users of the regional or minority languages.

2.IMPORTANCE OF MINORITY LANGUAGE POLICY: In line with the standards developed in international instruments as mentioned in the Preamble, and taking account of the intrinsic value of linguistic and cultural diversity, governments should recognise the selection, design, implementation and evaluation of policies in favour of regional or minority languages as necessary tasks making a crucially important contribution to the good governance of modern societies.

II.
Identification of and agreement on clear aims and principles

3.CLARITY OF AIMS: The successful implementation of minority language policies requires their aims to be clearly identified, defining in particular the criteria to be used to assess the attainment of policy goals by a particular set of measures.

4.CLARITY OF PRINCIPLES: Realising these aims requires good policy principles for the selection, design, implementation and evaluation of the corresponding policies, as described in particular in the following paragraphs of these Recommendations.

III.
Recognising and applying good policy principles

5.PRINCIPLES OF GOOD POLICY AND THEIR ADAPTATION: “Good policy” is to be understood as an approach to public policy stressing in particular, though not exclusively, the effectiveness, the cost-effectiveness and the democratic nature of policies.

6.EFFECTIVENESS: Policies selected should be demonstrably effective, promising to result in a significant improvement in the position, status, use (or other relevant criterion) of the regional or minority language(s) being promoted.

7.ANALYSING AND SPELLING OUT EFFECTIVENESS: Effective policies require proper identification of the aims pursued, of the resources used, and of the processes through which policies can realise these aims. This requires in particular the proper identification of the needs and demands of the regional or minority languages for which policies are intended, and the supply, by the state or its surrogates, of appropriately defined facilities for minority language learning and use.

8.RECOGNISING URGENCY: The issue of the effectiveness of policies must be given particularly sustained attention in the case of particularly threatened languages, with a view to restoring, wherever possible, the conditions for the natural maintenance and development of all regional or minority languages.

9.COST-EFFECTIVENESS: Policies should be demonstrably cost-effective. The principle of cost-effectiveness, which is only a means to an end, is entirely compatible with adequate provisions for regional or minority languages, and requires a well-managed use of resources towards achieving desirable results. Cost-effectiveness favours the transparent use of resources allocated to minority language policy and demonstrates the authorities’ commitment to good policies; it is therefore a key factor for the acceptability, among majority opinion, of minority language policies. Demonstrated cost-effectiveness should be seen as an opportunity for increasing the aggregate volume of resources made available to minority language promotion.

10.DEMOCRATIC PROCESSES: Policy measures must be adopted through a demonstrably democratic policy process. Throughout the policy process, it is necessary to ensure broad consultation and participation, including through non-formal channels complementing the normal institutions of democratic states. Civil society organisations, including in particular non-governmental organisations, as well as the general public should therefore be encouraged to play an active role at all stages of this process, ensuring that the dynamic evolution of social and economic needs over time is duly taken into account.

11.AVAILABLE EXPERIENCE:Throughout the policy process in any given context, it is important to learn from the experience in good practices and from the successes already achieved in other contexts through appropriate measures in favour of regional or minority languages.

IV.
Establishing the necessary structures

12.ANALYSIS AND RESEARCH:In order to develop States’ capacity to adopt appropriate policy measures in favour of minority languages, particularly in the context of the European Charter for Regional or Minority Languages, it is important for the authorities to provide facilities and support, including through applied academic research, for the study of the corresponding policies.

13.SHARING, EXCHANGING AND DISSEMINATING INFORMATION: Civil servants and other social actors involved in the selection, design, implementation and evaluation of minority language policies can gather considerable and valuable information and experience in the course of their activities. It is essential for this information and experience to be regularly exchanged and disseminated through widely accessible publications, meetings, etc. In particular, the attention of public opinion must be drawn to success already achieved in the revitalisation of regional or minority languages.

14.EXPERT ADVICE: The Council of Europe, possibly with participation of the European Bureau for Lesser Used Languages (EBLUL), the OSCE, UNESCO, and other relevant organisations and research institutions, should establish a panel of independent experts whose services would be available to help governments and communities in the selection, design, implementation and evaluation of regional or minority language policies.

15.INDEPENDENT EVALUATION AND MONITORING:All policies should be evaluated at appropriate intervals, and their implementation and effects monitored by independent experts. As a general rule, these independent evaluations should be made widely accessible to the public and the media.

16.DEMOCRATIC DEBATE: States should establish the institutions and structures, for example in the form of regularly held Estates General of minority language policy, which will provide the necessary fora for such discussion. These fora must be open and accessible to individuals and organisations, including those emanating from the minority language communities concerned, and place particular emphasis on ensuring that relatively powerless individuals and groups have unrestricted access to these fora.

17.INTEGRATION IN ACTUAL POLICIES:Authorities, with the support of international organisations, in particular the Council of Europe, should ensure that the inputs from academic research, expert panels, independent evaluators, as well as from open democratic debate on successive stages of the policy process, are efficiently integrated into the actual selection, design, implementation and evaluation of policy measures.

� EMBED MSGraph.Chart.8 \s ���


� EMBED MSGraph.Chart.8 \s ���


� Tyler, S. The unspeakable: discourse, dialogue, and rhetoric in the postmodern world/Stephen A.Tyler. Madison, University of Wisconsin Press, 1987.  


� Collier, J. (1923, March). Our Indian policy. Sunset Magazine, 13-15 & 89-93.


� Kovalev, S.  08/2000. VI ICCEES World Congress. Tampere, Finland.


 


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.230.


� Karlov, V.V. Narodnosti Severa Sibiri: osobennosti vosproizvodstva i alternativy razvitiya. //Sov. Etnografia. 1991. 


� Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p. 69-73.


� Pokrovsky, N. Berezov. - "Tobolskie gub. vedomosti", 1866, #33.; Castren, M.A. Puteshestvie Alexandra Castrena po Laplandii, severnoi Rossii i Sibiri. - "Magazin zemledelia i puteshestvii", M., 1860, v.6, p.2, p.241.; Bartenev, V. O Russkom yazyke v Obdorskom krae. - "Zhivaya starina", St-P., 1894, #1, p.126.  


� Tobol'sk branch of the State Archive of the Tyumen Region. (ГАТОТ, ф.152, оп.31, д.69, л.300.)


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.129.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.149.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.150.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975. p.292.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975. p.292; ГАТОТ, ф.329, оп. 541, д.7, л.351).


� Pamyatniki sibirskoi istorii XVIII v., part II, St.-Petersburg, 1885, p.108.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975; ГАТОТ, ф.329, оп. 541, д.7, л.351; Pamyatniki sibirskoi istorii XVIII v., part II, St.-Petersburg, 1885; Abramov N. Opisianie Berezovskogo kraya. 1855; Potanin G. Materialy dlya istorii Sibiri. M., 1866; Central State Historical Archive. (ЦГИА, ф.1264, оп.1, д.269); Vauli Piettomin. Omsk, 1940; Budarin, M.E. Proshloe i nastiyashee narodov severo-zapadnoi Sibiri. M., 1937; Budarin, M.E. Syn plemeni Nenyangov. Sverdlovsk, 1964. 


� Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.83.


� Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.84; Sokolova Z.P. Perezhitki religioznykh verovanii u obskikh ugrov. // Religioznye predstavleniya i obriady narodov Sibiri v XIX - nachale XX veka. L. 1971.


� The Navajo code talkers served in the US South Pacific forces. Using a code based on their native language, they provided a secure means of communication for the Marines on Pacific islands.


� Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.85.


� Wiget, Andrew. Economy and traditional land use in Eastern Khanty. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.197.


� Wiget, Andrew. Black snow: oil and eastern Khanty. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.202.


� Wiget, Andrew. Economy and traditional land use in Eastern Khanty. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.159.


� 21 trillion RUR. Surgut TV news. (june 20, 1995) by Wiget. Black snow: oil and eastern Khanty. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.202.


� Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.79.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.265-270.


� Ogryzko I.I. Khristianisatsia narodov Tobol'skogo severa v XVIII v. M., 1941, p.7-24.


� Central State Historical Archive. (ЦГИА, ф.1264, оп.1, д.291, л.9об.-10об.)


� Tobol'sk branch of the State Archive of the Tyumen Region. (ГАТОТ, ф.156, 1758г. №100, л.1-1об.).


� Tobol'sk branch of the State Archive of the Tyumen Region. (ГАТОТ, ф.156, 1753г. №34, л.6); (ГАТОТ, ф.156, 1753г. №34, л.1-5); (ГАТОТ, ф.156, 1765г. №79, л.14); Central State Historical Archive. (ЦГИА, ф.462, д.42, л.1-3); Ogryzko I.I. Khristianisatsia narodov Tobol'skogo severa v XVIII v. M., 1941, p.94..


� Taimasov, Leonid. The role of Christianisation in fostering tsarist power in Middle Trans-Volga. 2000. VI ICCEES World Congress. Tampere, Finland.


� Taimasov, Leonid. The role of Christianisation in fostering tsarist power in Middle Trans-Volga. 2000. VI ICCEES World Congress. Tampere, Finland.


� Dunin-Gorkavitch, A.A. Nuzhdy tobol'skogo severa i mery dl'a ikh udovletvorenia. "Iset'" Shadrinsk, 1994. p. 66.


� Central State Historical Archive. (ЦГИА, ф.1264, оп.1, д.269, л.41).


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.274.


� Kastren, M.A. Puteshestvie Alexandra Kastrena po Laplandii, Severnoi Rossii i Sibiri. 1838-1844, 1845-1849. - "Magazin zemledelia i puteshestviy", M., 1860, v.6, part 2, p.241.


� Markhinin, V.V., Udalova I.V. Mezhetnicheskoe soobshestvo. Sostoyaniye, dinamika, vzaimodeistviye kul'tur. "Nauka" Novosibirsk, 1996. p. 137.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.269.


� Kastren, M.A. Puteshestvie Alexandra Kastrena po Laplandii, Severnoi Rossii i Sibiri. 1838-1844, 1845-1849. - "Magazin zemledelia i puteshestviy", M., 1860, v.6, part 2, p.261.


� Krongauz F.F. K istorii sovetskoi shkoly na Krainem Severe. M.: "Uchpedgiz", 1948, p.124. 


� Gorodenko, D.V. Razvitie obrazovania v Khanty-Mansiiskom avtonomnom okruge (1920-1930 gg.). Avtoreferat Diss.kand.ped.n. Moscow, 1995, p.7.


� Annual Report of the Board of Indian Commissioners for 1872: 159-191; Annual Report of the Board of Indian Commissioners for 1873: 174; Annual Report of the Board of Indian Commissioners for 1878: 116.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.129.


� Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.82.


� Gorodenko, D.V. Razvitie obrazovania v Khanty-Mansiiskom avtonomnom okruge (1920-1930 gg.). Avtoreferat Diss.kand.ped.n. Moscow, 1995. p.8.


� Iljuha, Ol'ga. Scooling policy and minority education problems in the north-west Russia - 1860-1930. 2000. VI ICCEES World Congress. Tampere, Finland.


� Gorodenko, D.V. Razvitie obrazovania v Khanty-Mansiiskom avtonomnom okruge (1920-1930 gg.). Avtoreferat Diss.kand.ped.n. Moscow, 1995. p.11.


� Gorodenko, D.V. Razvitie obrazovania v Khanty-Mansiiskom avtonomnom okruge (1920-1930 gg.). Avtoreferat Diss.kand.ped.n. Moscow, 1995. p.11.


� Gorodenko, D.V. Razvitie obrazovania v Khanty-Mansiiskom avtonomnom okruge (1920-1930 gg.). Avtoreferat Diss.kand.ped.n. Moscow, 1995. p.12.


� Establishment of indigenous teacher-training, education development institutions in St-Petersburg (1926), Ekaterinburg (1924), Tobolsk (1927), Khanty-Mansiisk (1932), Nizhnevartovsk (1933) -- Gorodenko, D.V. Razvitie obrazovania v Khanty-Mansiiskom avtonomnom okruge (1920-1930 gg.). Avtoreferat Diss.kand.ped.n. Moscow, 1995. p.15.


� Szasz, M. C. Education and the American Indian: The road to self-determination since 1928, 2nd ed. Albuquerque: University of New Mexico. 1977; Task Force Five: Indian Education. Report on Indian education: Final report to the American Indian Policy Review Commission. Washington, DC: U.S. Government Printing Office. 1976.


� Jon Reyhner. American Indian Language Policy and School Success. The Journal of Educational Issues of Language Minority Students, Volume 12, Special Issue III, Summer 1993.


� Report of the Indian Peace Commissioners, 1868: 16-17


� Atkins, J.D.C. Annual report of the commissioner of Indian affairs to the secretary of the interior for the year 1887. Washington: Government Printing Office. p. xxi


� Atkins, J.D.C. (1887). Annual report of the commissioner of Indian affairs to the secretary of the interior for the year


1887. Washington: Government Printing Office. pp. xxi-xxiii 


� Standing Bear, L. My people the Sioux, edited by E. A. Brininstool. Boston: Houghton Mifflin, 1928. pp. 192-193; Parsons, J. (1980). The educational movement of the Blackfeet Indians 1840-1979. Browning, MT: Blackfeet Heritage Program; Editorial. (1874, January). IAPI OAYE, 3(1), 1874, p. 4; Annual report of the board of Indian commissioners. Washington: U.S. Government Printing Office, 1880.


� Annual report of the board of Indian commissioners. (1869-1933). Washington: U.S. Government Printing Office; Rules for Indian Schools, 1898, p. 25.


�Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.94.


� Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.149.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.180.


� Central State Historical Archive. (ЦГИА, ф.1264, д.291, л.25об.)


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.181.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.230.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.231; Archive of the Leningrad Dept. of USSR Academy of Science (ЛОИИ, ф.36, оп.1, д.528, л.27). 


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.233.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.235.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.225-240.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.240.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.243.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.247.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.250.


� Uchrezhdenie dlya upravlenia Sibirskih guberniy. Ustav ob upravlenii inorodtsev Sibiri. St.Petersburg, 1822.


� Bakhrushin, S.V. Sibirskie tuzemtsy pod russkoi vlast'u do revolutsii 1917 g. - "Sovetskiy Sever", 1929g., #1, p. 85-86. 


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.256.


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.262.


� Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999.p. 75.


� Schrader, Abby.  Settling Siberia: Conflicted Identity in the Colonial Process. 2000. VI ICCEES World Congress. Tampere, Finland.  


� Minenko, N.A. Severo-zapadnaya Sibir' v XVIII - pervoi polovine XIX v. Nauka. Novosibirsk, 1975.p.287.


� Central State Historical Archive. (ЦГИА, ф.1264, оп.1, д.29, л.27-29об.).


� Kulikov, Kuzma. Vostochno-finskie narody Rossii v usloviyakh reform 1990-kh godov. 2000. VI ICCEES World Congress. Tampere, Finland.


� Gorodenko, D.V. Razvitie obrazovania v Khanty-Mansiiskom avtonomnom okruge (1920-1930 gg.). Avtoreferat Diss.kand.ped.n. Moscow, 1995, p.8.


� Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.83.


� Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.83.


� Argunova, Tatyana.  Scapegoats of nationalism. 2000. VI ICCEES World Congress. Tampere, Finland.


� establishment of these was opposed by aboriginal people (Khanty), as even the word itself contained evil: kul'  - 'devil' (Khanty). Glavatskaya, E.M. 1999. p.84.


� Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.84; Sokolova Z.P. Perezhitki religioznykh verovanii u obskikh ugrov. // Religioznye predstavleniya i obriady narodov Sibiri v XIX - nachale XX veka. L. 1971.


� Espiritu, Aileen  Colonising Health: Medicine and Hygiene in Yakutia after the October 1917 Revolution. 2000. VI ICCEES World Congress. Tampere, Finland.  


� Vitukhnovskaya, Marina. Korely i Korelia v kontekste imperskoi politici Rossii. 2000. VI ICCEES World Congress. Tampere, Finland.


� Wiget, Andrew. Black snow: oil and eastern Khanty. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.202.


� Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.99.


� Glavatskaya, E.M. Khanty v sostave russkogo gosudarstva XVIII-XX veka. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.108.


� Shorkowitz, Dittmar. "Young nations" and Imperial Policy in European Russia. 2000. VI ICCEES World Congress. Tampere, Finland.


� Taimasov, Leonid. The role of Christianisation in fostering tsarist power in Middle Trans-Volga. 2000. VI ICCEES World Congress. Tampere, Finland.


� Werth, Paul. Inorodtsy on Obrusenie: Indigenous clergy, religious conversion, and negotiated assimilation. 2000. VI ICCEES World Congress. Tampere, Finland.


� Ananich, Boris. 2000. VI ICCEES World Congress. Tampere, Finland.


� Hakamies, Pekka. Modernisation in Karelian village. 2000. VI ICCEES World Congress. Tampere, Finland.


� Hakamies, Pekka. Modernisation in Karelian village. 2000. VI ICCEES World Congress. Tampere, Finland.


� Vitukhnovskaya, Marina. Korely i Korelia v kontekste imperskoi politici Rossii. 2000. VI ICCEES World Congress. Tampere, Finland.


� Smith, Jeremy. "Unity through Diversity?" Soviet national policies from Lenin to Yeltsin. 2000. VI ICCEES World Congress. Tampere, Finland.


� Most likely that a switch from 1920's to 1930's policies was dictated by a preparation for a "big war", evidence of which is the employed methodology: strengthening of centre nation - Russian, collectivisation, deportation of unreliable, etc. - Smith, J. 2000. VI ICCEES World Congress. Tampere, Finland.


� Kappeler, Andreas.


� 5th line in official soviet forms mandatory indicated nationality - canceled during perestroika. 


� Kauppala, Pekka. The Russian North. The rise, evolution and current condition of state settlement policy. Finnish Institute for Russian and East European Studies. Helsinki. 1998. 


� Wiget, Andrew. Economy and traditional land use in Eastern Khanty. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.171.


� up to 3000 oil spills / year. Wiget,A. Black snow: oil and eastern Khanty. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.202.


� Wiget, Andrew. Economy and traditional land use in Eastern Khanty. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.172.


� Markhinin, V.V., Udalova I.V. Mezhetnicheskoe soobshestvo. Sostoyaniye, dinamika, vzaimodeistviye kul'tur. "Nauka" Novosibirsk, 1996. p. 30-37.


� Markhinin, V.V., Udalova I.V. Mezhetnicheskoe soobshestvo. Sostoyaniye, dinamika, vzaimodeistviye kul'tur. "Nauka" Novosibirsk, 1996. p. 36.


� Markhinin, V.V., Udalova I.V. Mezhetnicheskoe soobshestvo. Sostoyaniye, dinamika, vzaimodeistviye kul'tur. "Nauka" Novosibirsk, 1996. p. 49.


� Wiget, Andrew. Economy and traditional land use in Eastern Khanty. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.165.


� Markhinin, V.V., Udalova I.V. Mezhetnicheskoe soobshestvo. Sostoyaniye, dinamika, vzaimodeistviye kul'tur. "Nauka" Novosibirsk, 1996. p. 131.


� "Polozhenie o statuse rodovykh ugodii v Khanty-Mansiiskom avtonomnom okruge" 1992; "O mekhanisme vnedrenia Polozhenie o statuse rodovykh ugodii v Khanty-Mansiiskom avtonomnom okruge " 1992; Status malochislennykh narodov Rossii: Pravovye akty i documenty. Moscow: Yuridicheskaya literatura, 1994. 


� Ukaz "O neotlozhnyk merakh po zashite mest prozhivania i hozyaistvennoi deyatel'nosti malochislennykh narodov Severa" 1994.


� Wiget, A. Black snow: oil and eastern Khanty. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.203.


� Wiget, Andrew. Economy and traditional land use in Eastern Khanty. "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999. p.159.


� "Ocherki istorii traditsionnogo zemlepol'zovania Khantov (materialy k atlasu)". "Tesis" Ekaterinburg, 1999; Shoji, Janhunen. Northern Minority Languages. Problems of Survival. "National museum of ethnology"Osaka, 1997. 


� There statements of counteraction on behalf of local authorities and industries (monopolies) to presentation and implementation of innovative international and domestic experience aimed at improvement of the prospects of traditional economies (Sirina, A., (Yakutsk) and other). 


� Kharamsin T.G. (Khanty-Mansiisk). 09/08/2000. 9 Finno-Ugric congress Tartu, Estonia.


� Magazine "Mir Korennyh Narodov. Zhivaya Arktika." #3, 2000.


� Russian Federal TV "RTR", programme "Federation", 03/06/2000 (13:35) 


� Western Siberia - problems of development. Institut problem osvoenia severa SO RAN. Tyumen, 1994.


� Kosikov, I., Kosikova, L. Khanty-Mansiiskii avtonomnyi okrug: Model of ethnology monitoring. Moscow, 1998.


� Rein Taagepera. 9 Finno-Ugric congress. Tartu, Estonia. 2000.


� Nobl-Overland, Indra. Politics and Identity Among the Russian Sami. 2000. VI ICCEES World Congress. Tampere, Finland.


� Nobl-Overland, Indra. Politics and Identity Among the Russian Sami. 2000. VI ICCEES World Congress. Tampere, Finland.


� Bruner, J. The culture of Education. Cambridge: Harvard University Press. 1996. 


� Sirkka Laihiala-Kankainen. Education in Russia - between the past and the future. IDÄNTUTKIMUS. Östeuropaforskning. Special issue. VI ICCEES World Congress. Tampere, Finland. 2000. 7 v.


� Markhinin, V.V., Udalova I.V. Mezhetnicheskoe soobshestvo. Sostoyaniye, dinamika, vzaimodeistviye kul'tur. "Nauka" Novosibirsk, 1996. p. 40.


� Solovar V. (Khanty, linguist - educator, author of programmes for teaching the Indigenous Siberian Languages as a first and second language. Teachers' Training Institute in Khanty-Manisiisk). 9 Finno-Ugric Congress, Tartu, Estonia. 2000.


� Jon Reyhner. American Indian Language Policy and School Success. The Journal of Educational Issues of Language Minority Students, Volume 12, Special Issue III, Summer 1993. 


� The history of the suppression of American Indian languages is especially relevant today as organisations such as U.S. English and English First lobby for a constitutional amendment to make English the official language of the United States (Jon Reyhner, 1993).


Sixteen states that have made English their official language (Crawford, 1990). In addition, books, articles, and special issues of journals are being published that debate the pros and cons of bilingual education in United States schools (e.g., Baron, 1990; Hakuta & Pease-Alvarez, 1992; Porter, 1990). 


� Hopkins, S. W. Life among the Piutes: Their wrongs and claims, edited by Mrs. Horace Mann. Boston: Cupples, Upham & Co. 1883: 52; Annual report of the board of Indian commissioners. Washington: U.S. Government Printing Office; Rules for Indian Schools, 1889, p. 139; North, I.  The Word Carrier, 1891: 25.


� Kneale, A. H. Indian agent. Caldwell, ID: Caxton. 1950: 40-55.


� Collier, J. America's treatment of her Indians. Current History, August 1923: 771-778.


� Meriam, L. (Ed.) The problem of Indian administration. Baltimore: John Hopkins. 1928: 403.


� Special Subcommittee on Indian Education, Senate Committee on Labor and Public Welfare. Indian education: A national tragedy, a national challenge. 1969, Senate Report 91-501. 


� Szasz, M. C. Education and the American Indian: The road to self-determination since 1928, 2nd ed.


Albuquerque: University of New Mexico. 1977.


� United States Commission on Civil Rights. 1975, September. The Navajo Nation: An American colony. Washington, DC.; Indian education: Americas unpaid debt. (1982). Washington, DC: U.S. Government Printing Office. (The eighth annual report to the Congress of the United States by the National Advisory Council on Indian Education).


� Hawkins, J. E. Forward. In Bilingual education for American Indians (Curriculum Bulletin No. 3). Washington,


DC: Office of Education Programs, BIA. 1971, p.ii.


� Jon Reyhner. American Indian Language Policy and School Success. The Journal of Educational Issues of Language Minority Students, Volume 12, Special Issue III, Summer 1993. 


� Jon Reyhner. American Indian Language Policy and School Success. The Journal of Educational Issues of Language Minority Students, Volume 12, Special Issue III, Summer 1993.


� Maximov, Alexandr. The property Rights of Indigenous Rain-deer herders in the Russian north. 2000. VI ICCEES World Congress. Tampere, Finland.


� Habeck, Joachim-Otto. Rain-deer and Oil in the Komi Republic and Nenets District: Reassessing Some Familiar Standpoints in the Debate on "Traditional" vs. "Industrial" land-use. 2000. VI ICCEES World Congress. Tampere, Finland.


� Dubeck, Stephan. Rain-deer herding vs. oil production: the personal dimension of the land-use conflict in the Khanty and forest Nenets region. 2000. VI ICCEES World Congress. Tampere, Finland.


� Dubeck, Stephan. Rain-deer herding vs. oil production: the personal dimension of the land-use conflict in the Khanty and forest Nenets region. 2000. VI ICCEES World Congress. Tampere, Finland.


�Itogi nashego desyatiletiya.// Mir korennykh narodov. Zhivaya Arktika. #3, 2000.


� Karlov, V.V. Narodnosti Severa Sibiri: osobennosti vosproizvodstva i alternativy razvitiya. //Sov. Engrafia. 1991. 


� Haramzin T.G., Hairullina N.G. Socialno-economicheskoe rasvitieobskih ugrov na etape perehoda k rynochnym otnosheniyam. (on the basis of sociology research). Khanty-Mansiisk: "Poligrafist", 1998.


� Haramzin T.G., Hairullina N.G. Socialno-economicheskoe rasvitieobskih ugrov na etape perehoda k rynochnym otnosheniyam. (on the basis of sociology research). Khanty-Mansiisk: "Poligrafist", 1998.


� Haramzin T.G., Hairullina N.G. Socialno-economicheskoe rasvitieobskih ugrov na etape perehoda k rynochnym otnosheniyam. (on the basis of sociology research). Khanty-Mansiisk: "Poligrafist", 1998.


� Haramzin T.G., Hairullina N.G. Socialno-economicheskoe rasvitieobskih ugrov na etape perehoda k rynochnym otnosheniyam. (on the basis of sociology research). Khanty-Mansiisk: "Poligrafist", 1998.


� Ob obuchenii na rodnom yasike v avtonomnikh yasykah./ Spravochnik # 5 19/28 ri 29.04.91./ Goskomstat RSFSR. Tyumenskoe upravlenie statistiki. nochnym otnosheniyam. (on the basis of sociology research). Khanty-Mansiisk: "Poligrafist", 1998.


� Haramzin T.G., Hairullina N.G. Socialno-economicheskoe rasvitieobskih ugrov na etape perehoda k rynochnym otnosheniyam. (on the basis of sociology research). Khanty-Mansiisk: "Poligrafist", 1998.


� Haramzin T.G., Hairullina N.G. Socialno-economicheskoe rasvitieobskih ugrov na etape perehoda k rynochnym otnosheniyam. (on the basis of sociology research). Khanty-Mansiisk: "Poligrafist", 1998.


� Haramzin T.G., Hairullina N.G. Socialno-economicheskoe rasvitieobskih ugrov na etape perehoda k rynochnym otnosheniyam. (on the basis of sociology research). Khanty-Mansiisk: "Poligrafist", 1998.


� Haramzin T.G., Hairullina N.G. Socialno-economicheskoe rasvitieobskih ugrov na etape perehoda k rynochnym otnosheniyam. (on the basis of sociology research). Khanty-Mansiisk: "Poligrafist", 1998.


� Rayner, J., Tennant, E., Maintaining and renewing native languages. National Association for Bilingual Education. 1995.


� Rayner, J., Tennant, E., Maintaining and renewing native languages. National Association for Bilingual Education. 1995.


� Rayner, J., Tennant, E., Maintaining and renewing native languages. National Association for Bilingual Education. 1995.


� Fishman, Joshua A. 1991. Reversing Language Shift: Theoretical and Empirical Foundations of Assistance to Threatened Languages. Clevedon, Avon, England: Multilingual Matters. 


� Fishman, Joshua A. 1991. Reversing Language Shift: Theoretical and Empirical Foundations of Assistance to Threatened Languages. Clevedon, Avon, England: Multilingual Matters. 


� Rayner, J., Tennant, E., Maintaining and renewing native languages. National Association for Bilingual Education. 1995.


� Fishman, Joshua A. 1991. Reversing Language Shift: Theoretical and Empirical Foundations of Assistance to Threatened Languages. Clevedon, Avon, England: Multilingual Matters. 


� Rayner, J., Tennant, E., Maintaining and renewing native languages. National Association for Bilingual Education. 1995.


� Rein Taagepera. 9 Finno-Ugric congress. Tartu, Estonia. 2000.


� Rein Taagepera . 9 Finno-Ugric congress. Tartu, Estonia. 2000.


� On the basis of US Congress, Native American Languages Act, Title I of Public Law 101-477 1990; Canadian Royal Commission on Aboriginal Peoples, 1992.


� Fishman, Joshua A. 1991. Reversing Language Shift: Theoretical and Empirical Foundations of Assistance to Threatened Languages. Clevedon, Avon, England: Multilingual Matters; Rayner, J., Tennant, E., Maintaining and renewing native languages. National Association for Bilingual Education. 1995.


� Rayner, J., Tennant, E., Maintaining and renewing native languages. National Association for Bilingual Education. 1995; Fishman, Joshua A. 1991. Reversing Language Shift: Theoretical and Empirical Foundations of Assistance to Threatened Languages. Clevedon, Avon, England: Multilingual Matters; Lilly Wong Fillmore. When Learning a Second Language Means Losing the First. Early Childhood Research Quarterly. September issue. 1991.


� Rayner, J., Tennant, E., Maintaining and renewing native languages. National Association for Bilingual Education. 1995.


� Rayner, J., Tennant, E., Maintaining and renewing native languages. National Association for Bilingual Education. 1995.


� Rayner, J., Tennant, E., Maintaining and renewing native languages. National Association for Bilingual Education. 1995.


� Rayner, J., Tennant, E., Maintaining and renewing native languages. National Association for Bilingual Education. 1995.


� Rayner, J., Tennant, E., Maintaining and renewing native languages. National Association for Bilingual Education. 1995.


�Rayner, J., Tennant, E., Maintaining and renewing native languages. National Association for Bilingual Education. 1995. 


� Jon Reyhner. American Indian Language Policy and School Success. The Journal of Educational Issues of Language Minority Students, Volume 12, Special Issue III, Summer 1993. ( italics - amendments to original).


� This model was developed by the Interface Alaska Bilingual Multifunctional Resource Center 16 staff and consultants, Richard E. Littlebear, Director. The information was compiled and written by Dr. R. E. Littlebear and edited by Dr. Alicia Martinez.


1
10
Paper-Jan10 2001(electr)
Printed 05/04/01

February 2001
4

_1043151757

_1043151490

