II.  Summer in Siberia  – 2
Field school  “Marginal territories of the North: resources of  development”
Four-week field trip
Terms: June 25 – July 28, 2010
Application deadline March  22, 2010

Credits - 8 ECTS
Yakutsk State University within the framework of the Summer in Siberia program will offer a four-week field school for students who studies development of territorial socio-economic system.

Overview
The field school is designed to teach the methods and theories of fieldwork in development of territorial socio-economic system and offers students the opportunity to learn to collect primary data, reveal similarities and differences of natural and social-economic objects and territories.  
Students will learn methods of research: information collection through documental method, interviews, questioning and observations.
The full route covers the following areas in Yakutia:

Gorny district (Natural park “Sinyaya”, headrig) -
Berdigestyakh village (administration, butter-making factory, asphalt-concrete manufactory, schools, “Sinyaya” natural park; - Viluysk district (Kysyl-Syr,- gas industry)
Viluysk town- administration, schools, library, Chernyshevsky museum, Museum of local lore, Viluysk pedagogical college, sport school, dairy product plant) – 

Verkhneviluysk district ( administration, secondary school, dairy plant, airport).- 

Nyurba district (Nyurba town- «Alrosa-Nyurba», Nyurba electric nets, lyceum, college-a branch of Yakutsk State University, “Peoples friendship” museum, district library, polyclinics, new church, «Sakhatelecom», sewing center «Iis-Uus», footwear workshop «Uran», «Erel» studio, “Roads of Nyurba” ltd,  Technical inventory bureau, Land committee, schools #1, #2,  dairy plant, bakery plant, butter making plant (mineral water sources,), federal treasure branch, river port, airport, rehabilitation center of hearing and speech, sports school, professional vocational college №3.)- 
Suntar district ( Elgyai museum, Kundyae river, Kyuntyakyan glacier, 

Kempendyai village- salt producing industry, ALROSA, camp, health resort, peloid,

Suntar district – secondary vocational college, “Almaz” stadium, “Archy” (blessing) house, zeolite deposits, “Tatyiyna” shopping center, “Boiom” dairy plant, park, lyceum.

Toibokhoi village – museum

Mirny town (Yakutsk State University branch, museum, library)
Svetly village-Vilyusk hydro-electric power station
Mirny-Yakutsk
During the trip temporary tent camps are expected to be built.  

The field school provides a unique opportunity for students to research landscapes, rivers, lakes of the North, gain knowledge on population, settlements, industrial objects, learn about history of territory development, ecological consequences of industrial development, explore northern nature and culture, rural way of life  and improve conversational Russian.
Program
1. Introductory stage

The field school will include introductory lectures on the route, safety techniques, trip requirements and other practical issues.

2. Field work stage
Term – 4 weeks

This stage covers objectives and tasks set by students: data collection, visit to settlements, objects, educational institutions, and libraries. Students will compare economic level of development of different settlements, life and activity conditions, visit museums and places of interest. In the evening students will have discussions on results of their daily research. Once a week students will have seminars and consultations with advisor to discuss coming plans according to chosen research themes of students. Besides, students will make a report on the conducted research work upon completion of the field school. During the field trip students will make pictures, take interviews, make collections of necessary materials  for their research work. Students will be required to keep a journal of their field, lab, and seminar work
3. Final Report
Requirements 
Upon successful completion of this course, participants will receive eight credits  from Yakutsk State University. 
Before registration for the Field school students will be required to submit application form and present a Health Certificate as the field work and daily activities will require physical endurance and excellent health. 
Participants will be required to bring their own tents, sleeping bags, trip kitchen sets (plate, cup, water bottles, spoon etc), comfortable footwear for long-distance walk, warm clothes, photo-video cameras and laptops.

Accommodation
During the field trip students will be accommodated in tents. While visiting towns or in special cases (rainy weather, sickness)  students might stop at local dormitories or boarding schools. 

Field School research advisor and coordinator 

Dr. Mikhail Prisyazhny, Department of Northern Studies, Yakutsk State University  

Field School Cost
250 Euro

Selection Process 

Applicants will be selected upon submission of the enclosed application form, review of their resume, statement of personal and professional reasons for wanting to attend the school. Deadline for applications is March 22, 2010. 
Documents should be sent by email to the Office of International programs, Yakutsk State University with note “Field school”: oip-yakutsk@mail.ru 

For further information regarding the program courses please contact the Office of International programs, Yakutsk State University, oip-yakutsk@mail.ru
