

ФАДН РОССИИ

Федеральное агентство
по делам национальностей

Information for All
Programme

International Conference
**PRESERVATION OF LANGUAGES
AND DEVELOPMENT
OF LINGUISTIC DIVERSITY
IN CYBERSPACE:
CONTEXT, POLICIES,
PRACTICES**

Yakutsk, Russian Federation,
30 June – 05 July, 2019

International Conference

**Preservation of Languages
and Development of Linguistic Diversity
in Cyberspace: Context, Policies,
Practices**

in the framework of the UNESCO's Information for All Programme

**Conference Programme
List of Participants**

**Yakutsk, Russian Federation
30 June – 5 July 2019**

ORGANIZERS

Government of the Republic of Sakha (Yakutia)
Russian Committee of the UNESCO Information for All Programme
Ammosov North-Eastern Federal University
Interregional Library Cooperation Centre
UNESCO Chair on Language Policies for Multilingualism

ORGANIZATIONAL AND FINANCIAL SUPPORT

Government of the Russian Federation
Ministry of Foreign Affairs of the Russian Federation
Commission of the Russian Federation for UNESCO
Federal Agency for Ethnic Affairs of the Russian Federation
Federal Agency for Print and Mass Communications of the Russian Federation
Intergovernmental Foundation for Educational, Scientific and Cultural
Cooperation of the CIS (IFESCCO)
UNESCO / UNESCO Information for All Programme

INFORMATION SUPPORT

Sovremennaya Biblioteka (Modern Library) Magazine
Universitetskaya Kniga (University Book) Magazine
Saha National Broadcasting Company
Sakha State TV and Radio Broadcasting Company
Ilken Newspaper
Kyym Newspaper
Sakha Sire Newspaper
Yakutia Newspaper
Yakutian-Sakha Information Agency
Press-service of the Ammosov North-Eastern Federal University
www.ifapcom.ru
www.mcbs.ru

Working languages – Russian and English (simultaneous interpretation)

Draft programme and list of participants are presented as of 20 June 2019 and might undergo further changes

UNESCO Information for All Programme (IFAP)

IFAP was established in 2001 as a flagship intergovernmental UNESCO programme for the purpose of assisting Member States in formulating and implementing balanced national policies of building inclusive knowledge societies. IFAP is based on inter-disciplinary, cross-sectoral and integrated approaches. IFAP priorities are information preservation, information accessibility, information literacy, information ethics, information for development and multilingualism in cyberspace.

<http://www.unesco.org/new/en/communication-and-information/intergovernmental-programmes/information-for-all-programme-ifap/>

Russian Committee of the UNESCO Information for All Programme

Russian IFAP Committee was established in 2000 under the Commission of the Russian Federation for UNESCO and the Ministry of Culture of the Russian Federation in compliance with recommendations of the Intergovernmental Council for the Information for All Programme to link it with Russia. The Committee provides assistance in implementing the Programme's ideas, goals, concepts and priority lines of actions at both national and international levels. Russian IFAP Committee members represent government agencies, educational, research, cultural and communication establishments, non-governmental organizations and private sector. The Committee contributes to the work of UNESCO and IFAP constitutional organs, promotes UNESCO information and communication policy in Russia and other CIS countries, ensures information exchanges with national and international agencies in other countries, and provides access to Russian-language information about global trends in building knowledge societies and UNESCO activities.

Russian IFAP Committee participates in the advancement of national and international policies and legislation in the fields of culture, education, communication and information for the purpose of building inclusive knowledge societies. It contributes to the preparation of analytic reports and elaboration of practical guidelines, to the establishment of the best practice centres and to the improvement of activities of various institutions within its competence.

www.ifapcom.ru/en

Ammosov North-Eastern Federal University

Ammosov North-Eastern Federal University (NEFU) is a classical university offering a range of programmes in various disciplines. It is one of the 10 federal universities in Russia with over 18 thousand enrolled students from 52 Russian regions and 38 countries of the world.

NEFU is a recognised scientific centre, known in Russia and the world for research in the fields of mathematics, programming, materials science, nanotechnologies, climatology, environment, medicine, genetics, paleogenetics, philology, linguistics, history. NEFU cooperates with 140 leading foreign universities and research centres, such as Cambridge and Oxford Universities (United Kingdom), MIT (USA), Alfred Wegener Institute (Germany), Hokkaido and Niigata Universities (Japan), Myongji and Hankuk Universities (Republic of Korea), Cergy-Pontoise and Perpignan Via Domitia Universities (France), Harbin Polytechnic and Changchun Universities (China), and many others.

NEFU is one of the global centres for studying the languages and culture of the Arctic and Northern indigenous peoples as well as a centre for epos research. It unites within its walls the Institute of Languages and Culture of the Peoples of North-Eastern Russia, Modern Languages and Regional Studies Institute, Philology Faculty, Olonkho Research Institute, International UNESCO Chair in Social and Human Adaptation of the Arctic Regions to Climate Change and Globalisation, Korean Language and Culture Educational Centre, Regional Centre of Russian-Chinese Cooperation, Centre of Altai Studies to be opened soon, and many others.

In 2018 National ranking of Russian universities NEFU was among the top 50 universities in the country and was rated 31st. For research work, NEFU is among the top 10 universities of Russia in social sciences and humanities, top 20 in mathematics, Earth sciences, and environmental studies. In 2019 NEFU has become the only university in the Russian Far East to enter the top 35 list of the first best 50 universities of Russia in the field of IT ranking. NEFU is among the top 300 best universities in the BRICS countries (QS BRICS-2018: 211-220th place) and Eastern Europe and Central Asia (QS EECCA-2018: 201-250th place). In the first global Times Higher Education University Impact Rankings 2019 that assesses universities against the UN Sustainable Development Goals NEFU placed 201-300th.

www.s-vfu.ru

Interregional Library Cooperation Centre

Moscow based NGO Interregional Library Cooperation Centre (ILCC), established in 1995, is the working body of the Russian Committee of the UNESCO Information for All Programme. In addition to contributing to the IFAP implementation, ILCC participates in (a) drafting and implementing in Russia the governmental library policy and national programmes aimed to preserve library collections; (b) developing All-Russian public centres of legal and other socially meaningful information; (c) reading promotion; (d) advancing professional library training and (e) developing multilingualism in cyberspace. On a regular basis, ILCC drafts, publishes and disseminates information and methodological materials on the development of librarianship, culture and information policy.

www.mcbs.ru

UNESCO Chair on Language Policies for Multilingualism

The UNESCO Chair Language Policies for Multilingualism (LPM) is a research network of universities, institutes, national committees, specialized networks and academies from different countries to generate knowledge on the different contexts of multilingualism, on the language policies developed in these contexts, and their implications for the sustainable development of citizens, linguistic communities, regions and countries. The Chair's products – publications, events, academic mobility, training of masters and PhD students, advisory services to linguistic communities and governments – dialogue centrally with the concept and guidelines of the UN Sustainable Development Goals (SDGs – 2015/30). In addition, the Chair helps the development of UNESCO/IFAP policies, such as the Promotion of Multilingualism in Cyberspace, and the development of the UNESCO Atlas of the World Languages, now under way.

www.unescochairlpm.org

INTERNATIONAL ORGANIZING COMMITTEE

Co-Chairs

KUZMIN Evgeny, Vice-Chair, Intergovernmental Council of the UNESCO Information for All Programme (IFAP); Chair, IFAP Working Group on Multilingualism; Chair, Russian IFAP Committee; President, Interregional Library Cooperation Centre (Moscow, Russia)

MIKHAILOVA Evgenia, Rector, Ammosov North-Eastern Federal University (Yakutsk, Russia)

Vice Chairs

BAKEYKIN Sergey, Vice-Chair, Russian Committee of the UNESCO Information for All Programme; Executive Director, Interregional Library Cooperation Centre (Moscow, Russia)

ZAIKOVA Nadezhda, Vice-Rector, Ammosov North-Eastern Federal University (Yakutsk, Russia)

Members

BERNOVSKAYA Anastasia, Head, Department of National Policy Programmes and Projects, Federal Agency for Ethnic Affairs (Moscow, Russia)

GORDON Dorothy, Chair, Intergovernmental Council, UNESCO Information for All Programme (IFAP) (Accra, Ghana)

IKSANOV Anatoly, Executive Director, Intergovernmental Foundation for Educational, Scientific and Cultural Cooperation of the CIS (IFESCCO) (Moscow, Russia)

JANDHYALA Prabhakar Rao, Professor & Director, e-Learning Centre, University of Hyderabad (Hyderabad, India)

KANNIGANTI Anuradha, Lecturer, French National Institute of Oriental Languages (Paris/Hyderabad, France/India)

KHAMRAYEVA Elizaveta, Chair, Department of Russian as a Foreign Language, Moscow Pedagogical State University (Moscow, Russia)

KIBRIK Andrei, Director, Institute of Linguistics, Russian Academy of Sciences (Moscow, Russia)

MENEZES Claudio, Adjunct Professor, University of Brasilia; Coordinator, Nucleous for Portuguese Teaching and Research for Foreigners (Brasilia, Brazil)

MUROVANA Tatiana, Programme Specialist, UNESCO Institute for Information Technologies in Education (Moscow, Russia)

MULLER DE OLIVEIRA Gilvan, Professor, Federal University of Santa Catarina; Head, UNESCO Chair on Language Policies for Multilingualism (Florianopolis, Brazil)

MURSHUDOVA Sofia, Assistant Director, Interregional Library Cooperation Centre; Project Coordinator, Russian Committee of the UNESCO Information for All Programme (Yuzhno-Kurilsk, Russia)

NOVOSELTSEVA Natalia, Head, Instruction Department, «Study Inn» Educational Group (Almaty, Kazakhstan)

PARSHAKOVA Anastasia, Deputy Director, Interregional Library Cooperation Centre; Project Coordinator, Russian Committee of the UNESCO Information for All Programme (Saint Petersburg, Russia)

RADOYKOV Boyan, Chief, Universal Access and Preservation Section, Communication and Information Sector, UNESCO (Paris, France)

RONCHI Alfredo, Professor, Politecnico di Milano; Secretary-General, EC MEDICI Framework (Milan, Italy)

TSYBIKOV Timur, Deputy Head, Department for Strengthening National Unity and Preventing Ethnic and Religious Extremism, Federal Agency for Ethnic Affairs (Moscow, Russia)

CONFERENCE ORGANIZING COMMITTEE IN THE REPUBLIC OF SAKHA (YAKUTIA)

Chair

SOLODOV Vladimir, Chair, Government of the Republic of Sakha (Yakutia)

Vice-Chair

BALABKINA Olga, Deputy Chair, Government of the Republic of Sakha (Yakutia)

Executive Secretary

VASILIEV Vladimir, First Deputy Minister for External Relations and Ethnic Affairs of the Republic of Sakha (Yakutia)

Members

EGOROV Vladimir, Minister of Education and Science of the Republic of Sakha (Yakutia)

FEDOTOV Andrei, Permanent Representative of the Republic of Sakha (Yakutia) to the President of the Russian Federation

GABYSHEVA Feodosia, Chair, Standing Committee on Science, Education, Culture, Mass Media and Affairs of Civic Organizations, State Assembly (Il Tumen) of the Republic of Sakha (Yakutia)

GASANBALAEV Mikhail, Deputy Chief, Administration of the Head of the Republic of Sakha (Yakutia) and the Government of the Republic of Sakha (Yakutia)

GORBUNOV Vladimir, Director-General, Yakutia Air Company

IGNATIEVA Sargylana, Rector, Arctic State Institute of Culture and Arts

KIRILLIN Gavril, Minister for External Relations and Ethnic Affairs of the Republic of Sakha (Yakutia)

KUPRIYANOV Yuri, Minister of Culture and Spiritual Development of the Republic of Sakha (Yakutia)

LAZAREV Ivan, Chief, General Services Department of the Head of the Republic of Sakha (Yakutia) and the Government of the Republic of Sakha (Yakutia)

MIKHAILOVA Evgenia, Rector, Ammosov North-Eastern Federal University

POPOVA Natalia, Acting Director, Institute for Humanities Research and Indigenous Studies of the North, Siberian Branch of the Russian Academy of Sciences

SEMYONOV Anatoly, Minister for Innovations, Digital Development and Information and Communication Technologies of the Republic of Sakha (Yakutia)

SIDOROVA Elizaveta, Executive Secretary, Commission of the Republic of Sakha (Yakutia) for UNESCO

TARASOV Alexandr, Minister of Transport and Road Industry of the Republic of Sakha (Yakutia)

TATARINOVA Natalia, Acting Representative of the Ministry of Foreign Affairs of the Russian Federation in Yakutsk

ZHIRKOVA Rimma, Head, Languages Development Department, Administration of the Head of the Republic of Sakha (Yakutia) and the Government of the Republic of Sakha (Yakutia)

ZHONDOROV Valery, Minister of Finance of the Republic of Sakha (Yakutia)

30 June (Sunday)

Arrival of international participants in Moscow

Transfers to Moscow Airports or the office of the Interregional Library Cooperation Centre (ILCC)

15.00

Transfer to Moscow Vnukovo International Airport from the ILCC office

Departure from Moscow Airports to Yakutsk

1 July (Monday)

Arrival of conference participants to the Yakutsk Airport

Transfers to the Tygyn Darkhan Hotel (*9, Ammosov Street*)
Polyarnaya Zvezda Hotel (*24, Lenin Prospekt*)
Lena Hotel (*8, Lenin Prospekt*)

Check-in. Breakfast. Leisure time

12.30–14.00

Lunch at the hotels

14.00

Transfers from the hotels to the Sakha Theatre (*1, Ordzhonikidze Street*)

14.15–15.00

Visiting the exhibition “Preservation and Development of Languages and Cultures of the Sakha Peoples”

Sakha Theatre Foyer

15.00–18.00

Opening Gala of the International conference “Preservation of Languages and Development of Linguistic Diversity in Cyberspace: Context, Policies, Practices”

Plenary session

Sakha Theatre

18.00–18.15

Press conference

18.30

Transfer from the Sakha Theatre to the Sedmoye Nebo Restaurant
(12, Kirova Street)

19.00–20.30

Reception on behalf of the Head of the Republic of Sakha

Sedmoye Nebo Restaurant

20.30

Transfer to the hotels

2 July (Tuesday)

07.00–08.30

Breakfast

9.00–13.00

Section work

Section 1 – Hall 425, State Assembly (Il Tumen)
Section 2 – Grand Hall, House of Government, Building 2
Section 3 – Republic Hall, House of Government, Building 1

13.15–14.15

Lunch

Sedmoye Nebo Restaurant

14.30–17.30

Section work

Section 1 – Hall 425, State Assembly (Il Tumen)
Section 4 – Grand Hall, House of Government, Building 2
Sections 5, 6 – Republic Hall, House of Government, Building 1

18.30–19.30

Cultural Programme. Play by the Olonkho Theatre

Sakha Theatre

19.30–21.00

Dinner

Muus Haya Restaurant (13, Petrovskogo Street)

3 July (Wednesday)

07.00–08.30

Breakfast

9.00–13.00

Section work

*Sections 1, 8 – Hall 425, State Assembly (Il Tumen)
Sections 4, 5 – Grand Hall, House of Government, Building 2
Section 7 – Republic Hall, House of Government, Building 1*

13.15–14.15

Lunch

Sedmoye Nebo Restaurant

14.30–16.30

Section work

*Section 3 – Hall 425, State Assembly (Il Tumen)
Section 6 – Republic Hall, House of Government, Building 1*

16.45–17.45

**Visiting the exhibition “Treasury of the Republic of Sakha (Yakutia)
(Group 1)**

Visiting the Sakha Art Museum (Group 2)

18.00–19.00

**Concert by the laureates of the international indigenous children and
youth festival “Heirs of Traditions”**

Lenin Square

19.00–21.00

Dinner

Muus Haya Restaurant

4 July (Thursday)

07.00–08.30

Breakfast

08.30

Transfers to the Ammosov North-Eastern Federal University (*58, Belinsky Street*)

09.00–11.30

Closing plenary

Final document adoption

*Academic Board Hall,
Ammosov North-Eastern Federal University*

11.30–13.00

Tour round the Ammosov North-Eastern Federal University

13.00

Transfer to the Sedmoye Nebo Restaurant

13.15–14.15

Lunch

Sedmoye Nebo Restaurant

14.15

Transfer from the Sedmoye Nebo Restaurant to the hotels

14.40

Transfer from the hotels to the Kingdom of Permafrost tourist complex

15.00–16.00

Visiting the Kingdom of Permafrost tourist complex

16.15–17.15

Visiting the Khomus Museum (Group 1) and the Museum of Folklore and Music (Group 2)

17.15–18.30

Walking tour round the Old City, visiting the shopping street

18.30

Transfer from the Old City to the Polyarnaya Zvezda Hotel

19.00–20.30

Reception on behalf of the Rector of the Ammosov North-Eastern Federal University

Polyarnaya Zvezda Restaurant

20.30

Transfer to the hotels

5 July (Friday)

03.30

Transfer from the hotels to the Yakutsk Airport (Group 1)

07.00

Transfer from the hotels to the Yakutsk Airport (Group 2)

Departure from Yakutsk

1 July (Monday)

15.00–18.00

Opening Gala of the International conference “Preservation of Languages and Development of Linguistic Diversity in Cyberspace: Context, Policies, Practices”

Moderator:

KUZMIN Evgeny, Vice-Chair, Intergovernmental Council of the UNESCO Information for All Programme (IFAP); Chair, IFAP Working Group on Multilingualism; Chair, Russian IFAP Committee; President, Interregional Library Cooperation Centre (Moscow, Russia)

Greetings:

NIKOLAEV Aisen, Head of the Republic of Sakha (Yakutia)

On behalf of the Federation Council of the Federal Assembly of the Russian Federation

AKIMOV Alexandr, Member, Federation Council of the Federal Assembly of the Russian Federation; Chair, Arctic and Antarctic Council under the Federation Council of the Federal Assembly of the Russian Federation (Yakutsk – Moscow, Russia)

On behalf of the Ministry of Foreign Affairs of the Russian Federation

MUKABENOVA Aysa, Senior Counsellor, Department for Humanitarian Cooperation and Human Rights, Ministry of Foreign Affairs of the Russian Federation; Member, UN Permanent Forum on Indigenous Issues; Member, UNESCO Steering Committee for the Organization of the 2019 International Year of Indigenous Languages (Moscow, Russia)

On behalf of the Federal Agency for Ethnic Affairs

TSYBIKOV Timur, Deputy Head, Department for Strengthening National Unity and Preventing Ethnic and Religious Extremism, Federal Agency for Ethnic Affairs (Moscow, Russia)

On behalf of the Intergovernmental Council of the UNESCO Information for All Programme

GORDON Dorothy, Chair, Intergovernmental Council, UNESCO Information for All Programme (IFAP) (Accra, Ghana)

Presentations:

CHAKCOUK Moez, UNESCO's Assistant Director-General for Communication and Information (Paris, UNESCO)

Multilingualism and Sustainable Development Goals for Building Knowledge Societies

SOLODOV Vladimir, Chair, Government of the Republic of Sakha (Yakutia)

Wealth and Diversity of Languages and Cultures of the Peoples of Sakha (Yakutia): Past, Present, Future

ALBALAWI Ibrahim, Ambassador, Permanent Delegate of Saudi Arabia to UNESCO (Riyadh, Saudi Arabia)

Preserving Languages and Developing Linguistic Diversity: Connecting Languages for a Shared Future

MIKHAILOVA Evgenia, Rector, Ammosov North-Eastern Federal University (Yakutsk, Russia)

Preservation and Development of Cultural and Linguistic Diversity for Sustainable Development: Joining Efforts with Universities Worldwide

KUZMIN Evgeny, Vice-Chair, Intergovernmental Council of the UNESCO Information for All Programme (IFAP); Chair, IFAP Working Group on Multilingualism; Chair, Russian IFAP Committee; President, Interregional Library Cooperation Centre (Moscow, Russia)

Language Problems of the World from the Perspective of the UNESCO Information for All Programme

MULLER DE OLIVEIRA Gilvan, Professor, Federal University of Santa Catarina; Head, UNESCO Chair on Language Policies for Multilingualism (Florianopolis, Brazil)

Geopolitics of Languages

2 July (Tuesday)

9.00–11.00

Section work

Section 1. Language Policies and Globalization: Challenges and Opportunities

Moderator:

GORDON Dorothy, Chair, Intergovernmental Council, UNESCO Information for All Programme (IFAP) (Accra, Ghana)

Presentations:

MUKABENOVA Aysa, Senior Counsellor, Department for Humanitarian Cooperation and Human Rights, Ministry of Foreign Affairs of the Russian Federation; Member, UN Permanent Forum on Indigenous Issues; Member, UNESCO Steering Committee for the Organization of the 2019 International Year of Indigenous Languages (Moscow, Russia)

New Challenges and Opportunities for the Preservation of Linguistic Diversity: International Community's Contribution

KANNIGANTI Anuradha, Lecturer, French National Institute of Oriental Languages (Paris/Hyderabad, France/India)

Is Our Multilingualism Safe? Measuring the Vitality of Major Indian Languages in the Age of English for All

AREFYEV Alexandr, Deputy Director for Research, Centre for Sociological Research, Ministry of Education and Science of the Russian Federation (Moscow, Russia)

The Trend of the Russian Language Expansion around the World

JATOBÁ Júlio, Senior Instructor of Translation Studies, University of Macau (Macau, China)

Contexts, Policies and Practices for the Preservation of Languages: Challenges of Multilingualism in Macao

PATRIANTO Hero, Translator & Linguist, Ministry of Education and Culture of Indonesia (Sidoarjo, East Java, Indonesia)

Preserving Indigenous Languages and Multilingualism in Indonesia through the Internet

11.00–11.30

Coffee break

2 July (Tuesday)

9.00–11.00

Section work

Section 2. Languages in Education

Moderator:

KHAMRAYEVA Elizaveta, Chair, Department of Russian as a Foreign Language, Moscow Pedagogical State University (Moscow, Russia)

Presentations:

EGOROV Vladimir, Minister of Education and Science of the Republic of Sakha (Yakutia) (Yakutsk, Russia)

Preservation and Development of Linguistic Diversity in the Sakha Education System: Traditions and Innovations

MENDES Edleise, Associated Professor, Federal University of Bahia (Salvador-Bahia, Brazil)

Language Education in Cyberspace: Perspectives for the Promotion of Diversity and Global Citizenship

RAHMONOV Azizkhon, Lecturer, Uzbek State University of World Languages (Tashkent, Uzbekistan)

The Role of Language in Modern Uzbek Education: Yesterday and Today

SHCHERBAKOV Andrei, Scientific Director, Centre for Media Communications Research, Pushkin State Russian Language Institute (Moscow, Russia)

Problems of Learning Native Languages: Regional Language Policy Context

ARTEMENKO Olga, Director, Research Centre for National Problems of Education, Russian Presidential Academy of National Economy and Public Administration (Moscow, Russia)

Russia's Modern Language Education Policy: Problems and Prospects

NOVOSELTSEVA Natalia, Head, Instruction Department, «Study Inn» Educational Group (Almaty, Kazakhstan)

Multilingualism Policy in the Republic of Kazakhstan: Theory and Practice of Methodological Teacher Support

11.00–11.30

Coffee break

2 July (Tuesday)

9.00–11.00

Section work

Section 3. Building Language Resources

Moderator:

MULLER DE OLIVEIRA Gilvan, Professor, Federal University of Santa Catarina; Head, UNESCO Chair on Language Policies for Multilingualism (Florianopolis, Brazil)

Presentations:

GOLOVKO Evgeny, Director, Institute of Linguistic Studies, Russian Academy of Sciences (Saint Petersburg, Russia)

Using the Internet and Digital Technologies to Revitalize Indigenous Languages

TCHERNESHOFF Kristen, Director of Community, Wikitongues (Helsinki, Finland)

Wikitongues: How Does the Internet Contribute to Language Revival?

FENYVESI Anna, Associate Professor; Director, Institute of English and American Studies, University of Szeged (Szeged, Hungary)

Supporting Endangered Languages with Computational Linguistic Tools: The Results of the FinUgRevita Project

SALCHAK Aelita, Senior Researcher, Tuva State University (Kyzyl, Russia)

Electronic Corps of Texts of the Tuvan Language: Problems and Prospects

BENKO Vladimir, Senior Researcher, Comenius University in Bratislava, UNESCO Chair in Plurilingual and Multicultural Communication, Slovak Academy of Sciences (Bratislava, Slovakia)

Aranea Parva: Web Corpora for Low-Resource Languages

NANDASARA Turrance, Consultant, Advanced Digital Media Technology Centre, University of Colombo School of Computing (Colombo, Sri Lanka)

From Formation to Publication – Design of Standards for Diverse Asian Scripts

WU Duo, Lecturer, Sichuan International Studies University (Chongqing, China)

Prospects for Advancing the Chinese Language in Cyberspace: Open Online Courses by the Confutius Institute

11.00–11.30

Coffee break

2 July (Tuesday)

2 July (Tuesday)

11.30–13.00

Section work

Section 1. Languages Policies and Globalization: Challenges and Opportunities (Session II)

Moderator:

KIBRIK Andrei, Director, Institute of Linguistics, Russian Academy of Sciences (Moscow, Russia)

Presentations:

RUIZ VASQUEZ Nestor, Lecturer and Researcher, Instituto Caro y Cuervo (Bogotá D. C., Columbia)

Shaping the Form of Languages: Relations between Language Policy and Linguistic Diversity in Colombia

EMILSSON Elin, Coordinator, Centre for Teaching and Learning Languages, Universidad Pedagógica Nacional (Mexico City, Mexico)

The Changing Landscape of Language Policies in Mexico: Reflections on the Challenges of Strengthening and Revitalizing Indigenous Languages in Mexico

BROZOVIC'-RONČEVIĆ Dunja, Professor, Department of Ethnology and Anthropology; Head, Adriatic Onomastic Research Centre, University of Zadar (Zadar, Croatia)

Position of “Small” and Minority Languages in a Globalized Cyberspace: Challenges, Policies and Practices at the European Fringes

HIDA Rexhep, Director-General, Fan Noli Publishing House (Tirana, Albania)

Albanian Language as an Independent Branch of the Indo-European Language Tree

KNOLL Vladislav, Research Associate, Institute of Slavonic Studies, Czech Academy of Sciences (Prague, Czech Republic)

Development of European Languages without Mother Tongue Speakers in the Digital Era

13.00–14.30

Lunch

2 July (Tuesday)

11.30–13.00

Section work

Section 2. Languages in Education (Session II)

Moderator:

GABYSHEVA Feodosiya, Chair, Standing Committee on Science, Education, Culture, Media and Public Organizations, State Assembly (Il Tumen) of the Republic of Sakha (Yakutia) (Yakutsk, Russia)

Presentations:

KHAMRAYEVA Elizaveta, Chair, Department of Russian as a Foreign Language, Moscow Pedagogical State University (Moscow, Russia)

Mother Tongue in the Education Space of Russia: Traditions and Prospects

FELDMAN Patricio, Researcher, Gino Germani Research Institute, Faculty of Social Sciences, University of Buenos Aires; National Council of Scientific and Technical Research (CONICET) (Buenos Aires, Argentina)

Multilingual Education in Cyberspace in Latin America: Advances, Barriers and New Challenges

KABDULOVA Karlygash, Professor, Department of Theoretical and Applied Linguistics, Kazakh Ablai Khan University of International Relations and World Languages (Almaty, Kazakhstan)

Multilingual Education in the Republic of Kazakhstan: Trends, Problems and Prospects

SEMENOVA Svetlana, Director, Research Institute of Ethnic Schools of the Republic of Sakha (Yakutia) (Yakutsk, Russia)

So Different Yet So Alike: Organisational Problems of Differentiated Instruction in Mother Tongues of the Peoples of Russia

DUDOVA Lioudmila, First Deputy Chair, Commission for the Development of Education and Science, Public Chamber of the Russian Federation; Member, Council on the Russian Language under the President of the Russian Federation; Chair, Coordination Council of the All-Russian Association of Teachers of Literature and Russian Language; Professor, UNESCO Chair on Multicultural Education, Herzen Russian State Pedagogical University (Moscow, Russia)

Studying Mother Tongues within the Russian General Education System

13.00–14.30

Lunch

2 July (Tuesday)

11.30–13.00

Section work

Section 3. Building Language Resources (Session II)

Moderator:

FENYVESI Anna, Associate Professor; Director, Institute of English and American Studies, University of Szeged (Szeged, Hungary)

Presentations:

RASKLADKINA Marina, Researcher, Institute of Linguistics, Russian Academy of Sciences (Moscow, Russia)

The Internet as a Space of Existence and a Field of Research of Small Languages

BATHA Ali, Web Master, Media Development Centre, Birzeit University (Birzeit, Palestine)

Linguistic Diversity in Cyberspace

NAKAHIRA Katsuko Tanaka, Assistant Professor, Nagaoka University of Technology (Kyoto, Japan)

How Can We Predict the Future of Linguistic Diversity in Cyberspace? Using Cognitive Behavioral Science Approach

YAVRUMYAN Marat, Associate Professor, Yerevan State University (Yerevan, Armenia)

Specifics of Processing Low Resource Languages: The Case of the UD_Armenian Treebank

MULLER DE OLIVEIRA Gilvan, Professor, Federal University of Santa Catarina; Head, UNESCO Chair on Language Policies for Multilingualism (Florianopolis, Brazil)

Less Equipped and More Equipped Languages: Tools for Assessment

13.00–14.30

Lunch

2 July (Tuesday)

14.30–16.00

Section work

Section 1. Languages Policies and Globalization: Challenges and Opportunities (Session III)

Moderator:

BROZOVIC'-RONČEVIĆ Dunja, Professor, Department of Ethnology and Anthropology; Head, Adriatic Onomastic Research Centre, University of Zadar (Zadar, Croatia)

Presentations:

LUKASHENETS Alexandr, First Deputy Director for Research, Centre for Belarusian Culture, Language and Literature Research, National Academy of Sciences of Belarus (Minsk, Belarus)

National Languages in the Modern Information Space: Sociolinguistic and Political Aspects of the System Development Functioning. Belarusian Experience

DIKI-KIDIRI Marcel, Retired Professor, Consultant, MAAYA (Poitiers/Bangui, Central African Republic)

National Language Development and Community Empowerment in the Central African Republic

BEKEMEN Marie, Head, Department of Central and Eastern Europe, Ministry of External Relations (Yaounde, Cameroon)

Multilingualism in Cameroon

GYURDZHINYAN Davit, Associate Professor, Brusov Yerevan University of Languages and Social Sciences (Yerevan, Armenia)

Key Directions of Armenian Language Policy: 21st Century Challenges

ERGASHEVA Gulrukhsor Nurmatzod, Lecturer, Tashkent State University of the Uzbek Language and Literature (Tashkent, Uzbekistan)

Uzbek Language Teaching and Intercultural Communication

16.00–16.15

Coffee break

2 July (Tuesday)

14.30–16.00

Section work

Section 4. Multilingualism in the Russian Federation

Moderator:

KANNIGANTI Anuradha, Lecturer, French National Institute of Oriental Languages (Paris/Hyderabad, France/India)

Presentations:

KIBRIK Andrei, Director, Institute of Linguistics, Russian Academy of Sciences (Moscow, Russia)

Prospects for the Minority Languages of Russia and Neighbouring Areas

GATIATULLIN Ayrat, Head, Department of Intellectual Information Systems, Institute of Applied Semiotics, Academy of Sciences of the Republic of Tatarstan (Kazan, Russia)

Multifunctional Internet Service as a Tool for the Creation and Use of the Lexicographic Database of Turkic Languages

SIRAZITDINOV Zinnur, Head, Laboratory of Linguistics and Information Technologies, Institute of History, Language and Literature, Ufa Research Centre of the Russian Academy of Sciences (Ufa, Russia)

Linguistic Information Resources of the Bashkir Language and Their Role in Language Preservation and Functional Extension

MAKSIMOVA Sargylana, Director, National Library of the Republic of Sakha (Yakutia) (Yakutsk, Russia)

BORISOV Vasily, Deputy Director, National Library of the Republic of Sakha (Yakutia) (Yakutsk, Russia)

IVANOV Alexei, Researcher, National Library of the Republic of Sakha (Yakutia) (Yakutsk, Russia)

E-Library of the Sakha National Library: Preservation and Development of Linguistic Diversity

PAVLOV-KHALAN Nikolay, Leader, CyberSakha Public Movement; Member, Russian Chapter of the Wikimedia Movement (“Wikimedia RU”); Member, Council for Development of Languages in the Republic of Sakha (Yakutia) (Yakutsk, Russia)

Sakha Wikipedia – 11-Year History

16.00–16.15

Coffee break

2 July (Tuesday)

14.30–16.00

Section work

Section 5. Languages and Communication: Philosophical and Historical Perspectives

Moderator:

WELLNER Galit, Senior Lecturer, Tel Aviv University (Tel Aviv, Israel)

Presentations:

GORDON Dorothy, Chair, UNESCO Information for All Programme (IFAP) (Accra, Ghana)

Multilingualism and Information for Development

WEEKES Brendan, Chair Professor, University of Hong Kong (Hong Kong, China)

Literacy along the Old (and New) Silk Routes: Scripts in Contact and Now Endangered

KARAN Mark, Language Strategy Consultant, SIL International (Duncanville, USA)

Malleable Social Factors Conducive to the Preservation of Languages and Linguistic Diversity in Cyberspace

SHIROKOV Vladimir, Ukrainian Language and Information Fund, National Academy of Sciences of Ukraine (Kiev, Ukraine)

The Challenges of Preserving and Developing Languages in the Linguo-Informational Paradigm of the Eurasian Linguistic Dialogue

HOANG Thi Hue, Deputy Head, Office of Science, Technology and International Cooperation, University of Education, Hue University (Hue, Vietnam)

Vietnamese in the Context of Globalization: Translation into English and Preservation of Culture Specific Items

16.00–16.15

Coffee break

2 July (Tuesday)

16.15–17.30

Section work

Section 1. Languages Policies and Globalization: Challenges and Opportunities (Session IV)

Moderator:

ZAIKOVA Nadezhda, Vice-Rector, Ammosov North-Eastern Federal University (Yakutsk, Russia)

Presentations:

MLECHKO Tatiana, Rector, Slavic University in the Republic of Moldova (Chisinau, Moldova)

Sociolinguistic Context of Building the Functional Field of the Gagauz Language in Cyberspace

BAVDINOV Rufat, Assistant Professor, Language Department, International Information Technology University (Almaty, Kazakhstan)

Uigurs from the Perspective of the National and Language Policy of Kazakhstan

ZUBALOV Denis, Associate Professor, National Research University Higher School of Economics (Moscow, Russia)

Reviving the Language and National Identity of Greeks in Russia

OCHIRBAT Sambuudorj, Head, Sector of Altai Languages, Institute of Language and Literature, Mongolian Academy of Sciences (Ulaanbaatar, Mongolia)

Political Jargon in the Modern Mongolian Language

2 July (Tuesday)

16.15–17.30

Section work

Section 6. Russia's Circumpolar Languages

Moderator:

TSYKAREV Alexei, Chair, *Young Karelia* Centre for the Support of Indigenous Peoples and Public Diplomacy; Member, UN Expert Mechanism on the Rights of Indigenous Peoples (Petrozavodsk, Russia)

Presentations:

NIKITINA Rosalia, Leading Researcher, Institute of National Schools of the Republic of Sakha (Yakutia) (Yakutsk, Russia)

FEDOROV Gavriil, Leading Researcher, Institute of National Schools of the Republic of Sakha (Yakutia) (Yakutsk, Russia)

IVANOVA Alyona, Leading Researcher, Institute of National Schools of the Republic of Sakha (Yakutia) (Yakutsk, Russia)

KRIVOSHAPKINA Ekaterina, Senior Lecturer, Ammosov North-Eastern Federal University (Yakutsk, Russia)

TARABUKINA Uyandina, Teacher, Berezovka National Secondary School (Berezovka village, Republic of Sakha (Yakutia), Russia)

SHUMILOVA Victoria, Chief Specialist, Ministry of Education and Science of the Republic of Sakha (Yakutia) (Yakutsk, Russia)

Native Language, Traditional Knowledge and Culture as a Development Factor for Indigenous Children of the North

TIMOFEYEVA Elena, Acting Head, Association of Dolgans of Yakutia (Yakutsk, Russia)

NEUSTROYEVA Suruyana, Deputy Director, Uryung-Khaya Secondary School (Uryung-Khaya village, Republic of Sakha (Yakutia), Russia)

ILLARIONOVA Natalya, teacher of the Dolgan language of the Uryung-Khaya Secondary School (Uryung-Khaya village, Republic of Sakha (Yakutia), Russia)

TUPRINA Pelageya, Teacher, Uryung-Khaya Secondary School; Head, Dolgan Folklore Ensemble “Uokhtala” (Uryung-Khaya village, Republic of Sakha (Yakutia), Russia)

Dolgan Language and Culture in Modern Society: State-of-the-Art and Future Prospects

LEKHANOV Spartak, Researcher, Institute of National Schools of the Republic of Sakha (Yakutia) (Yakutsk, Russia)

Evenki Language: Challenges of the New Era

3 July (Wednesday)

9.00–11.00

Section work

Section 1. Languages Policies and Globalization: Challenges and Opportunities (Session V)

Moderator:

MATSINHE Francisco, Honorary Professor, Institute for African Renaissance Studies (IARS), University of South Africa (Maputu, Mozambique)

Presentations:

RUDYAKOV Alexandr, Rector, Crimean Republican Institute of Postgraduate Pedagogical Education (Simferopol, Russia)

Language, State Language, Mother Tongue: Defining Concepts

BODI Zoltan, Research Associate, Research Centre of the Hungarian Language, Institute for Hungarian Studies (Budapest, Hungary)

Promotion of Multilingualism and Preservation of the Hungarian language in Cyberspace

KOMAROVSKIS Ainars, Board member, SIA «AK Risinajumi» (Riga, Latvia)

Big-Time Politics and National Language Policy

SHUPAK Inna, Chair, NGO “Moldova without Nazism” (Chisinau, Moldova)

Moldovan Linguistic Diversity Development: Between Theory and Practice

SHULGA Nikolai, Deputy Director, Institute of Sociology, National Academy of Sciences of Ukraine (Kiev, Ukraine)

Russian Language in Modern Ukraine: Living Environment and Legal Status

KOPYLOV Igor, Director, Yakub Kolas Institute of Linguistics, Centre for Belarusian Culture, Language and Literature Research, National Academy of Sciences of Belarus (Minsk, Belarus)

The Role of Information Technology in the Preservation and Development of the Belarusian Language as a Key Factor of National Identity in the Context of Globalization

11.00–11.30

Coffee break

3 July (Wednesday)

9.00–11.00

Section work

Section 5. Languages and Communication: Philosophical and Historical Perspectives (Session II)

Moderator:

JANDHYALA Prabhakar Rao, Professor & Director, e-Learning Centre, University of Hyderabad (Hyderabad, India)

Presentations:

BERGELSON Mira, Professor, National Research University Higher School of Economics (Moscow, Russia)

Virtual Communication, Code Changing and Language Vitality Problems

MUROVANA Tatiana, Programme Specialist, UNESCO Institute for Information Technologies in Education (Moscow, Russia)

Linguistic Diversity Through the Media and Information Literacy Lens

MENEZES Claudio, Adjunct Professor, University of Brasilia; Coordinator, Nucleous for Portuguese Teaching and Research for Foreigners (Brasilia, Brazil)

A Methodology and Computational Platform for Access to Scientific Literature by Foreigners

ADEGBOLA Olatunde, Executive Director, African Languages Technology Initiative (Ibadan, Nigeria)

African Languages in the Age of Big Data

GREEN Cordell, Executive Director, Broadcasting Commission (Kingston, Jamaica)

Diversity, Plurality & Meaning in the Digital Universe

WELLNER Galit, Senior Lecturer, Tel Aviv University (Tel Aviv, Israel)

Gender Bias in Natural Languages and Smart Algorithms

11.00–11.30

Coffee break

3 July (Wednesday)

9.00–11.00

Section work

Section 7. Public Activism and Language Policies

Moderator:

SIKAZWE Daniel, Executive Secretary, Pen Zambia (Lusaka, Zambia)

Presentations:

GABYSHEVA Feodosiya, Chair, Standing Committee on Science, Education, Culture, Media and Public Organizations, State Assembly (Il Tumen) of the Republic of Sakha (Yakutia) (Yakutsk, Russia)

How to Support Mother Tongues in the Context of Multilingualism: Sakha Experience

KOTCHOFA Anicet Gabriel, High Commissioner for International Relations – Deputy Secretary General, Eurasian Economic Cooperation Organization (EECO) (Cotonou, Benin)

The Russian Language as a Means of International Dialogue in the Digital Age

GAGARINA Natalia, Head, Research Area “Language Development and Multilingualism”, Leibniz-Centre General Linguistics (Berlin); Professor, Humboldt-Universität zu Berlin (Berlin, Germany)

Heritage and Home Language Transmission in the Context of Migration

GOMES TRIANA Jaime, Director, Study Programme on Indigenous Cultures of America, Casa de las Americas (Havana, Cuba)

Cuba’s Actions Supporting the Abya Yala Indigenous Languages

ALRAHHAL Radwan, First Inspector of the Russian Language, Ministry of Education of Syria (Damascus, Syria)

Russian is the Language of Communication of Two Friendly Nations

ABDUSHUKUROV Maaruf, Director, Information and Library Centre of the Surkhandarya Region of the Republic of Uzbekistan (Tashkent, Uzbekistan)

Information Library Centre: New Building – New Opportunities

11.00–11.30

Coffee break

3 July (Wednesday)

11.30–13.00

Section work

Section 4. Multilingualism in the Russian Federation (Session II)

Moderator:

GOLOVKO Evgeny, Director, Institute of Linguistic Studies, Russian Academy of Sciences (Saint Petersburg, Russia)

Presentations:

KAZAKEVICH Olga, Chief Researcher, Laboratory of Research and Preservation of Small Languages, Institute of Linguistics, Russian Academy of Sciences (Moscow, Russia)

Representation of the Small Languages of Siberia on the Internet as a Mechanism for Their Support and Preservation: State-of-the-Art and Potential Prospects

DUCKSOO Kang, Honorary Professor, Hankuk University of Foreign Studies (Seoul, Korea)

Altaic Languages Family in Sakha and the NEFU

EKEYEV Nikolai, Director, Surazakova Research Institute for Altai Studies (Gorno-Altai, Russia)

Surazakova Research Institute for Altai Studies: Efforts to Study and Preserve the Altai Language and Its Dialects

SARBASHEVA Surna, Dean, Faculty of Altaism and Turkology, Gorno-Altai State University (Gorno-Altai, Russia)

Preservation and Development of Altai Languages in Cyberspace

SHIYANOVA Anastasia, Leading Researcher, Ob-Ugric Institute of Applied Research and Development (Khanty-Mansiysk)

Minority Languages of the Khanty-Mansi Autonomous Okrug – Ugra: State-of-the-Art

HAYIRSEVER Hasan, Research Associate, Hacettepe University (Ankara, Turkey)

The Language Situation of Yakut in Yakutia through Foreigner's Eyes

13.00–14.30

Lunch

3 July (Wednesday)

11.30–13.00

Section work

Section 7. Public activism and Language Policies (Session II)

Moderator:

PARSHAKOVA Anastasia, Deputy Director, Interregional Library Cooperation Centre; Project Coordinator, Russian Committee of the UNESCO Information for All Programme (Saint Petersburg, Russia)

Presentations:

TSYKAREV Alexei, Chair, *Young Karelia* Centre for the Support of Indigenous Peoples and Public Diplomacy; Member, UN Expert Mechanism on the Rights of Indigenous Peoples (Petrozavodsk, Russia)

Finno-Ugric Languages in Cyberspace: Best Practices and the Role of Language Activists

DZHAVANSHIR Larisa, Founder and Editor-in-Chief, Bakuinform.az News Portal (Baku, Azerbaijan)

Developing and Supporting the Russian Language in Azerbaijani Cyberspace

BUIVIDAITE Gitana, Chair, International Association of Solidarity and Democracy “We” (Vilnius, Lithuania)

Preserving Russian in Lithuania: The Role of Informal Associations

LAVRINOVIC Diana, Teacher, “Minties” Gymnasium (Vilnius, Lithuania)

Revitalising Karaim Language Trakai Dialect and Its Linguistic Heritage Preservation

MOUZAFAROVA Lioudmila, Sworn Interpreter, Belgian Ministry of Justice (Estinnes, Belgium)

Linguistic and Cultural Exchanges: Eastern Siberia – Belgium. 25 Year Experience

13.00–14.30

Lunch

3 July (Wednesday)

11.30–13.00

Section work

Section 8. Languages and the Media

Moderator:

MUROVANA Tatiana, Programme Specialist, UNESCO Institute for Information Technologies in Education (Moscow, Russia)

Presentations:

ITSKOVICH Dmitry, Founder & Chief Executive, OGI (United Humanitarian Press) Publishing House (Moscow, Russia)

Governmental Programme for Support of National Literatures of the Russian Federation

ZHIRKOV Alexandr, ZHIRKOV Alexandr, First Deputy Chair, State Assembly (Il Tumen) of the Republic of Sakha (Yakutia); Chair, Organizing Committee of the Republic of Sakha (Yakutia) for the Preparation and Holding of the Second Decade of Olonkho under the Head of the Republic of Sakha (Yakutia) (Yakutsk, Russia)

Epos Meeting Epos. "Epic Monuments of the Peoples of the World" – International Publishing Project under the Auspices of UNESCO

SIKAZWE Daniel, Executive Secretary, Pen Zambia (Lusaka, Zambia)

Orally Revamping and Preserving African languages in Cyberspace and Local Radio

MALATJI Edgar, Lecturer, University of Limpopo (Polokwane, South African Republic)

The Impact of Social Media in Conserving African Languages

BENJAMIN Martin, Executive Director, Kamusi Project International (Lausanne, Switzerland)

WordUp! by Kamusi: Language Preservation through Mobile Games

13.00–14.30

Lunch

3 July (Wednesday)

14.30–16.30

Section work

Section 3. Building Language Resources (Session III)

Moderator:

MENEZES Claudio, Adjunct Professor, University of Brasilia; Coordinator, Nucleous for Portuguese Teaching and Research for Foreigners (Brasilia, Brazil)

Presentations:

LEBRUMENT Chantal, President, EUROLINC Association (Brittany, France),

POUZIN Louis, Chief Executive Officer, Open-Root Company (Paris, France)

Are Internet's Undersides Chic? A Brief History of Languages on the Internet through UNICODE

BAILEY Heather, Director, Translate House (Hampshire, United Kingdom)

Building Language Accessibility for the Future Internet

JANDHYALA Prabhakar Rao, Professor & Director, e-Learning Centre, University of Hyderabad (Hyderabad, India)

Do We Need to Count Under-Preserved Languages in The Digital Age?

BRADLEY David, President, Permanent International Committee of Linguists; Professor, La Trobe University (Melbourne, Australia)

Cyberspace and the Preservation of Indigenous and Minority Languages

MATSINHE Francisco, Honorary Professor, Institute for African Renaissance Studies (IARS), University of South Africa (Maputu, Mozambique)

The Long and Tortuous Path towards the Preservation of Languages and Development of Linguistic Diversity in Cyberspace with Special Reference to Africa

ZHOZHIKOV Anatoly, Head, UNESCO Chair in Social and Human Adaptation of the Arctic Regions to Climate Change, Ammosov North-Eastern Federal University (Yakutsk, Russia)

ZHOZHIKOVA Svetlana, Chief Programmer, UNESCO Chair in Social and Human Adaptation of the Arctic Regions to Climate Change, Ammosov North-Eastern Federal University (Yakutsk, Russia)

TIMOFEEVA-TERESHKINA Olga, Acting Executive Director, Northern Forum Secretariat (Yakutsk, Russia)

Www.arctic-megapedia.ru Multilingual Portal: Current State and Prospects for Development

3 July (Wednesday)

14.30–16.30

Section work

Section 6. Russia's Circumpolar Languages (Session II)

Moderator:

BAKEYKIN Sergey, Vice-Chair, Russian Committee of the UNESCO Information for All Programme; Executive Director, Interregional Library Cooperation Centre (Moscow, Russia)

Presentations:

KUREBITO Tokusu, Professor, Institute for Languages and Cultures of Asia and Africa, Tokyo University of Foreign Studies (Tokyo, Japan)

Language Technologies for Chukchi: Developing Keyboard Drivers Based on Documentation Materials

DYACHKOVA Vera, Teacher, Kolymsk National Secondary School (Kolymskoye village, Republic of Sakha (Yakutia), Russia)

DYACHKOV Pavel, Teacher, Kolymsk National Secondary School (Kolymskoye village, Republic of Sakha (Yakutia), Russia)

DYACHKOVA Zhanna, Chair, Association of the Luoravetlans/Chukchis of Yakutia; Teacher, Children Arts School (Yakutsk, Russia)

Mother Tongue as the Basis for the Revival of National Traditions

SOBOLEVA Lyudmila, Teacher, Nelmin Nos Primary School (Nelmin Nos village, Nenets Autonomous Okrug, Russia)

Study and Preservation of the Nenets Language in the Nenets Autonomous District

PROKOPYEVA Praskovya, Head of Sector, Institute for Humanities Research and Indigenous Studies of the North, Siberian Branch of the Russian Academy of Sciences (Yakutsk, Russia)

SHADRIN Vyacheslav, Researcher, Institute for Humanities Research and Indigenous Studies of the North, Siberian Branch of the Russian Academy of Sciences; Chair, Council of Elders of the Yukaghir People (Yakutsk, Russia)

Preserving and Developing the Yukaghir Language: The Role of Technological Innovations

BADAGAROV Jargal, Associate Professor, Buryat State University; Research Associate, Heidelberg University (Ulan Ude, Russia)

Prospects for Building Language Technologies for Circumpolar Languages

4 July (Thursday)

9.00–11.30

Closing Plenary

Moderators:

KUZMIN Evgeny, Vice-Chair, Intergovernmental Council of the UNESCO Information for All Programme (IFAP); Chair, IFAP Working Group on Multilingualism; Chair, Russian IFAP Committee; President, Interregional Library Cooperation Centre (Moscow, Russia)

MULLER DE OLIVEIRA Gilvan, Professor, Federal University of Santa Catarina; Head, UNESCO Chair on Language Policies for Multilingualism (Florianopolis, Brazil)

Address by the Ministry of Education of the Russian Federation:

PETROV Andrei, Adviser to the Minister of Education of the Russian Federation (Moscow, Russia)

Reports by section moderators

Discussion

Summing up

Final document adoption

Signing an agreement on scientific cooperation between the Ammosov North-Eastern Federal University, Surazakova Altaistic Research Institute, Institute of Applied Semiotics of the Academy of Sciences of the Republic of Tatarstan, Institute of History, Language and Literature of the Ufa Federal Research Centre of the Russian Academy of Sciences, Institute of Language and Literature of the Academy of Sciences of Mongolia by:

- **MIKHAILOVA Evgenia**, Rector, Ammosov North-Eastern Federal University (Yakutsk, Russia)
- **SULEIMANOV Dzhavdet**, Director, Institute of Applied Semiotics, Tatarstan Academy of Sciences (Kazan, Russia)

- **EKEYEV Nikolai**, Director, Surazakova Research Institute for Altai Studies (Gorno-Altaysk, Russia)
- **PSYANCHIN Aibulat**, Director, Institute of History, Language and Literature, Yfa Federal Research Centre, Russian Academy of Sciences (Ufa, Russia)
- **GAADAMBA Bilguudei**, Director, Institute of Language and Literature, Mongolian Academy of Sciences (Ulaanbaatar, Mongolia)

Conference closing

LIST OF PARTICIPANTS

Albania

HIDA Rexhep, Director-General, Fan Noli Publishing House (Tirana)

Argentina

FELDMAN Patricio, Researcher, Gino Germani Research Institute, Faculty of Social Sciences, University of Buenos Aires; National Council of Scientific and Technical Research (CONICET) (Buenos Aires)

Armenia

GYURDZHINYAN Davit, Associate Professor, Brusov Yerevan University of Languages and Social Sciences (Yerevan)

YAVRUMYAN Marat, Associate Professor, Yerevan State University (Yerevan)

Australia

BRADLEY David, President, Permanent International Committee of Linguists; Professor, La Trobe University (Melbourne)

Azerbaijan

DZHAVANSHIR Larisa, Founder and Editor-in-Chief, Bakuinform.az News Portal (Baku)

MAMMADOV Jahangir, Head, Online Resources Department, Information Society Development Company (Baku)

Belarus

KOPYLOV Igor, Director, Yakub Kolas Institute of Linguistics, Center for Belarusian Culture, Language and Literature Research, National Academy of Sciences of Belarus (Minsk)

LUKASHENETS Alexandr, First Deputy Director for Research, Centre for Belarusian Culture, Language and Literature Research, National Academy of Sciences of Belarus (Minsk)

Belgium

MOUZAFAROVA Lioudmila, Sworn Interpreter, Belgian Ministry of Justice (Estinnes)

Benin

KOTCHOFA Anicet Gabriel, High Commissioner for International Relations – Deputy Secretary General, Eurasian Economic Cooperation Organization (EECO) (Cotonou)

Brazil

MENDES Edleise, Associated Professor, Federal University of Bahia (Salvador-Bahia)

MENEZES Claudio, Adjunct Professor, University of Brasilia; Coordinator, Nucleous for Portuguese Teaching and Research for Foreigners (Brasilia)

MULLER DE OLIVEIRA Gilvan, Professor, Federal University of Santa Catarina; Head, UNESCO Chair on Language Policies for Multilingualism (Florianopolis)

Bulgaria

SLAVOV Hristo, Publisher, Writer (Sofia)

Cameroon

BEKEMEN Marie, Head, Department of Central and Eastern Europe, Ministry of External Relations (Yaounde)

Central African Republic

DIKI-KIDIRI Marcel, Retired Professor, Consultant, MAAYA World Network for Linguistic Diversity (Poitiers/Bangui)

China

WU Duo, Lecturer, Sichuan International Studies University (Chongqing)

Columbia

RUIZ VASQUEZ Nestor, Lecturer and Researcher, Instituto Caro y Cuervo (Bogotá D.C)

Croatia

BROZOVIC'-RONČEVIĆ Dunja, Professor, Department of Ethnology and Anthropology; Head, Adriatic Onomastic Research Center, University of Zadar (Zadar)

Cuba

GOMES TRIANA Jaime, Director, Study Programme on Indigenous Cultures of America, Casa de las Americas (Havana)

Czech Republic

KNOLL Vladislav, Research Associate, Institute of Slavonic Studies, Czech Academy of Sciences (Prague)

Dominican Republic

PIMIANTA Daniel, Independent Consultant (Santo Domingo)

Egypt

IBRAHIEM Ahmed, President, University of Sadat city (Cairo)

MAHMOUD Nashwa, Deputy Director of International Relations Office, University of Sadat City (Sadat)

MAHMOUD Shaden, Vice President for Graduate Studies and Research, University of Sadat city (Alexandria)

Finland

TCHERNESHOFF Kristen, Director of Community, Wikitongues (Helsinki)

France

LEBRUMENT Chantal, President, EUROLINC Association (Brittany)

POUZIN Louis, Chief Executive Officer, Open-Root Company (Paris)

Germany

GAGARINA Natalia, Head of the Research Area “Language Development and Multilingualism”, Leibniz-Centre General Linguistics (Berlin); Professor, Humboldt-Universität zu Berlin (Berlin)

Ghana

GORDON Dorothy, Chair, Intergovernmental Council, UNESCO Information for All Programme (IFAP) (Accra)

Hong Kong (China)

WEEKES Brendan, Chair Professor, University of Hong Kong (Hong Kong)

Hungary

BODI Zoltan, Research Associate, Research Centre of the Hungarian Language, Institute for Hungarian Studies (Budapest)

FENYVESI Anna, Associate Professor; Director, Institute of English and American Studies, University of Szeged (Szeged)

India

JANDHYALA Prabhakar Rao, Professor & Director, e-Learning Centre, University of Hyderabad (Hyderabad)

KANNIGANTI Anuradha, Lecturer, French National Institute of Oriental Languages (Paris/Hyderabad)

Indonesia

PATRIANTO Hero, Translator & Linguist, Ministry of Education and Culture of Indonesia (Sidoarjo, East Java)

Israel

WELLNER Galit, Senior Lecturer, Tel Aviv University (Tel Aviv)

Italy

RONCHI Alfredo, Professor, Politecnico di Milano; Secretary-General, EC MEDICI Framework (Milan)

Jamaica

GREEN Cordell, Executive Director, Broadcasting Commission (Kingston)

Japan

KUREBITO Tokusu, Professor, Institute for Languages and Cultures of Asia and Africa, Tokyo University of Foreign Studies (Tokyo)

NAKAHIRA Katsuko Tanaka, Assistant Professor, Nagaoka University of Technology (Kyoto)

Kazakhstan

BAVDINOV Rufat, Assistant Professor, Language Department, International Information Technology University (Almaty)

KABDULOVA Karlygash, Professor, Department of Theoretical and Applied Linguistics, Kazakh Ablai Khan University of International Relations and World Languages (Almaty)

NOVOSELTSEVA Natalia, Head, Instruction Department, «Study Inn» Educational Group (Almaty)

Korea

DUCKSOO Kang, Honorary Professor, Hankuk University of Foreign Studies (Seoul)

Kuwait

ALHASHASH Manar, Assistant Manager, Foundation for the Advancement of Sciences (Kuwait)

Kyrgyzstan

AKUNOV Zhanatbek, Researcher, Sayakbai Manaschy International Foundation (Bishkek)

IBRAEV Samatbek, President, Sayakbai Manaschy International Foundation (Bishkek)

IMANKULOVA Nurzhan, Senior Lecturer, Academy of Management under the President of the Kyrgyz Republic (Bishkek)

Latvia

KOMAROVSKIS Ainars, Board member, SIA “AK Risinajumi” (Riga)

Lithuania

BUIVIDAITE Gitana, Chair, International Association of Solidarity and Democracy “We” (Vilnius)

LAVRINOVIC Diana, Teacher, “Minties” Gymnasium (Vilnius)

Macau (China)

JATOBÁ Júlio, Senior Instructor of Translation Studies, University of Macau (Macau)

Mexico

EMILSSON Elin, Coordinator, Centre for Teaching and Learning Languages, Universidad Pedagógica Nacional (Mexico City)

Moldova

MLECHKO Tatiana, Rector, Slavic University in the Republic of Moldova (Chisinau)

SHUPAK Inna, Chairman, NGO “Moldova without Nazism” (Chisinau)

Mongolia

GAADAMBA Bilguudei, Director, Institute of Language and Literature, Mongolian Academy of Sciences (Ulaanbaatar)

OCHIRBAT Sambuudorj, Head, Sector of Altai Languages, Institute of Language and Literature, Mongolian Academy of Sciences (Ulaanbaatar)

Morocco

BEKKALI Mohammed, Professor, Hassan II University of Casablanca (Casablanca)

Mozambique

MATSINHE Francisco, Honorary Professor, Institute for African Renaissance Studies (IARS), University of South Africa (Maputu)

Nigeria

ADEGBOLA Olatunde, Executive Director, African Languages Technology Initiative (Ibadan)

Palestine

BATHA Ali, Web Master, Media Development Center, Birzeit University (Birzeit)

Philippines

TUAZON Ramon, President, Asian Institute of Journalism & Communication (Quezon City)

Republic of Maldives

ABDUL GADIR Rafia, Vice President, Academy of Dhivehi Language (Male)

Russia

AKIMOV Alexandr, Member, Federation Council of the Federal Assembly of the Russian Federation; Chair, Arctic and Antarctic Council under Federation Council of the Federal Assembly of the Russian Federation (Yakutsk – Moscow)

ALENKOVA Svetlana, Independent Consultant (Yuzhno-Sakhalinsk)

ANDREEVA Tamara, Leading Researcher, Institute for Humanities Research and Indigenous Studies of the North, Siberian Branch of the Russian Academy of Sciences (Yakutsk)

AREFYEV Alexandr, Deputy Director for Research, Centre for Sociological Research, Ministry of Education and Science of the Russian Federation (Moscow)

ARGYLOV Nikita, Head, Media Policy and Public Relations Department, Ammosov North-Eastern Federal University (Yakutsk)

ARTEMENKO Olga, Director, Research Centre for National Problems of Education, Russian Presidential Academy of National Economy and Public Administration (Moscow)

BADAGAROV Jargal, Associate Professor, Buryat State University; Research Associate, Heidelberg University (Ulan Ude)

BAKEYKIN Sergey, Vice-Chair, Russian Committee of the UNESCO Information for All Programme; Executive Director, Interregional Library Cooperation Centre (Moscow)

BALABKINA Olga, Deputy Chair, Government of the Republic of Sakha (Yakutia) (Yakutsk)

BATOROV Afanasy, Head, Computer Science Department, Arctic State Institute of Culture and Arts (Yakutsk)

BEILINA Elena, Editor-in-Chief, Universitetskaya Kniga (University Book) Magazine (Moscow)

BELOLUBSKAYA Varvara, Professor, Ammosov North-Eastern Federal University (Yakutsk)

BERGELSON Mira, Professor, National Research University Higher School of Economics (Moscow)

BORISOV Andrei, State Counselor of the Republic of Sakha (Yakutia) (Yakutsk)

BORISOV Vasily, First Deputy Director, National Library of the Republic of Sakha (Yakutia) (Yakutsk)

CHECHENEV Konstantin, President, Russian Book Publishers Association, Member of Presidium, Russian Book Union (Moscow)

CHOROSOVA Olga, Director, Institute of Continuing Professional Education, Ammosov North-Eastern Federal University (Yakutsk)

DUDOVA Lioudmila, First Deputy Chair, Commission for the Development of Education and Science, Public Chamber of the Russian Federation; Member, Council on the Russian Language under the President of the Russian Federation; Chair, Coordination Council of the All-Russian Association of Teachers of Literature and Russian Language; Professor, UNESCO Chair on Multicultural Education, Herzen Russian State Pedagogical University (Moscow)

DYACHKOV Pavel, Teacher, Kolymsk National Secondary School (Kolymskoye village, Republic of Sakha (Yakutia))

DYACHKOVA Vera, Teacher, Kolymsk National Secondary School (Kolymskoye village, Republic of Sakha (Yakutia))

DYACHKOVA Zhanna, Chair, Association of the Luoravetlans/Chukchis of Yakutia; Teacher, Children Arts School (Yakutsk)

EGOROV Vladimir, Minister of Education and Science of the Republic of Sakha (Yakutia) (Yakutsk)

EKEYEV Nikolai, Director, Surazakova Research Institute for Altai Studies (Gorno-Altaiisk)

EMELIN Konstantin, Third Secretary, Secretariat of the Commission of the Russian Federation for UNESCO, Ministry of Foreign Affairs of the Russian Federation (Moscow)

FEDOROV Gavriil, Leading Researcher, Institute of Ethnic Schools of the Republic of Sakha (Yakutia) (Yakutsk)

GABYSHEVA Feodosiya, Chair, Standing Committee on Science, Education, Culture, Media and Public Organizations, State Assembly (Il Tumen) of the Republic of Sakha (Yakutia) (Yakutsk)

GATIATULLIN Ayrat, Head, Department of Intellectual Information Systems, Institute of Applied Semiotics, Academy of Sciences of the Republic of Tatarstan (Kazan)

GOLOVKO Evgeny, Director, Institute of Linguistic Studies, Russian Academy of Sciences (Saint Petersburg)

IGNATIEVA Sargylana, Rector, Arctic State Institute of Culture and Arts (Yakutsk)

ILLARIONOVA Natalya, Teacher of the Dolgan language, Uryung-Khaya Secondary School (Uryung-Khaya village, Republic of Sakha (Yakutia))

ITSKOVICH Dmitry, Founder & Chief Executive, OGI (United Humanitarian Press) Publishing House (Moscow)

IVANOV Alexei, Researcher, National Library of the Republic of Sakha (Yakutia) (Yakutsk)

IVANOVA Alyona, Leading Researcher, Institute of Ethnic Schools of the Republic of Sakha (Yakutia) (Yakutsk)

KAZAKEVICH Olga, Chief Researcher, Laboratory of Research and Preservation of Small Languages, Institute of Linguistics, Russian Academy of Sciences (Moscow)

KHAMRAYEVA Elizaveta, Chair, Department of Russian as a Foreign Language, Moscow Pedagogical State University (Moscow)

KIBRIK Andrei, Director, Institute of Linguistics, Russian Academy of Sciences (Moscow)

KIRILLIN Gavril, Minister for External Relations and Ethnic Affairs of the Republic of Sakha (Yakutia) (Yakutsk)

KONAKOVA Alexandra, Executive Secretary, Sovremennaya Biblioteka (Modern Library) Publishing Centre (Moscow)

KRIVOSHAPKIN Andrei, Writer (Yakutsk)

KRIVOSHAPKINA Ekaterina, Senior Lecturer, Ammosov North-Eastern Federal University (Yakutsk)

KUZMIN Evgeny, Vice-Chair, Intergovernmental Council of the UNESCO Information for All Programme (IFAP); Chair, IFAP Working Group on Multilingualism; Chair, Russian IFAP Committee; President, Interregional Library Cooperation Centre (Moscow)

LAVRIC Nonna, Minister of Culture and Archives of the Sakhalin Region (Yuzhno-Sakhalinsk)

LEKHANOV Spartak, Researcher, Institute of National Schools of the Republic of Sakha (Yakutia) (Yakutsk)

MAKSIMOVA Sargylana, Director, National Library of the Republic of Sakha (Yakutia) (Yakutsk)

MAKSIMOVA Tatiana, Head, Yakut Bibliographic Agency, National Library of the Republic of Sakha (Yakutia) (Yakutsk)

MIKHAILOVA Evgenia, Rector, Ammosov North-Eastern Federal University (Yakutsk)

MUKABENOVA Aysa, Senior Counsellor, Department for Humanitarian Cooperation and Human Rights, Ministry of Foreign Affairs of the Russian Federation; Member of the UN Permanent Forum on Indigenous Issues; Member of the UNESCO Steering Committee for Organization of the 2019 International Year of the Indigenous Languages (Moscow)

MURSHUDOVA Sofia, Assistant Director, Interregional Library Cooperation Centre; Project Coordinator, Russian Committee of the UNESCO Information for All Programme (Yuzhno-Kurilsk)

NEUSTROYEVA Suruyana, Deputy Director, Uryung-Khaya Secondary School (Uryung-Khaya village, Republic of Sakha (Yakutia))

NIKITINA Rosalia, Leading Researcher, Institute of National Schools of the Republic of Sakha (Yakutia) (Yakutsk)

NIKOLAEV Aisen, Head of the Republic of Sakha (Yakutia) (Yakutsk)

PARSHAKOVA Anastasia, Deputy Director, Interregional Library Cooperation Centre; Project Coordinator, Russian Committee of the UNESCO Information for All Programme (Saint Petersburg)

PAVLOV-KHALAN Nikolay, Leader, “CyberSakha” Public Movement; Member, Russian Chapter of the Wikimedia Movement (“Wikimedia RU”); Member, Council for Development of Languages in the Republic of Sakha (Yakutia) (Yakutsk)

PETROV Andrei, Adviser to the Minister of Education of the Russian Federation (Moscow)

PROKOPIEVA Praskovya, Head of Sector, Institute for Humanities Research and Indigenous Studies of the North, Siberian Branch of the Russian Academy of Sciences (Yakutsk)

PSYANCHIN Aibulat, Director, Institute of History, Language and Literature, Yfa Federal Research Centre, Russian Academy of Sciences (Ufa)

RASKLADKINA Marina, Researcher, Institute of Linguistics, Russian Academy of Sciences (Moscow)

REPIN Konstantin, Acting Director, Department for Public and External Relations of the Khanty-Mansi Autonomous Okrug – Ugra (Khanty-Mansiysk)

RUDYAKOV Alexandr, Rector, Crimean Republican Institute of Postgraduate Pedagogical Education (Simferopol)

SALCHAK Aelita, Senior Researcher, Tuva State University (Kyzyl)

SARBASHEVA Surna, Dean, Faculty of Altaism and Turkology, Gorno-Altai State University (Gorno-Altai)

SAVINA Nadezhda, Advisor to the First Deputy Governor of the Khanty-Mansiysk Autonomous Okrug – Ugra (Khanty-Mansiysk)

SEMENOVA Svetlana, Director, Research Institute of Ethnic Schools of the Republic of Sakha (Yakutia) (Yakutsk)

SHADRIN Vyacheslav, Researcher, Institute for Humanities Research and Indigenous Studies of the North, Siberian Branch of the Russian Academy of Sciences; Chair, Council of Elders of the Yukaghir People (Yakutsk)

SHCHERBAKOV Andrei, Scientific Director, Centre for Media Communications Research, Pushkin State Russian Language Institute (Moscow)

SHIYANOVA Anastasia, Leading Researcher, Ob-Ugric Institute of Applied Researches and Development (Khanty-Mansiysk)

SHUMILOVA Victoria, Chief Specialist, Ministry of Education and Science of the Republic of Sakha (Yakutia) (Yakutsk)

SIDOROV Oleg, Head, Department of Journalism, Ammosov North-Eastern Federal University (Yakutsk)

SIDOROVA Elizaveta, Executive Secretary, Commission of the Republic of Sakha (Yakutia) for UNESCO (Yakutsk)

SIRAZITDINOV Zinnur, Head, Laboratory of Linguistics and Information Technologies, Institute of History, Language and Literature, Ufa Research Centre of the Russian Academy of Sciences (Ufa)

SOBOLEVA Lyudmila, Teacher, Nelmin Nos Primary School (Nelmin Nos village, Nenets Autonomous Okrug)

SOLODOV Vladimir, Chair, Government of the Republic of Sakha (Yakutia) (Yakutsk)

SOLOVIOVA Olga, Consultant, Division of International and Interregional Events, Department for Public and External Relations of the Khanty-Mansi Autonomous Okrug – Ugra (Khanty-Mansiysk)

STRUCHKOV Kirill, Researcher, Institute for Humanities Research and Indigenous Studies of the North, Siberian Branch of the Russian Academy of Sciences (Yakutsk)

SULEIMANOV Dzhavdet, Director, Institute of Applied Semiotics, Tatarstan Academy of Sciences (Kazan)

TARABUKINA Uyandina, Teacher, Berezovka Secondary School (Berezovka village, Republic of Sakha (Yakutia))

TIMOFEEVA-TERESHKINA Olga, Acting Executive Director, Northern Forum Secretariat (Yakutsk)

TIMOFEYEVA Elena, Acting Head, Association of Dolgans of the Republic of Sakha (Yakutia) (Yakutsk)

TOROTOEV Gavril, Director, Institute of Languages and Culture of the Peoples of the North-East of the Russian Federation, Ammosov North-Eastern Federal University (Yakutsk)

TSYBIKOV Timur, Deputy Head, Department for Strengthening National Unity and Preventing Ethnic and Religious Extremism, Federal Agency for Ethnic Affairs (Moscow)

TSYKAREV Alexei, Chair, *Young Karelia* Centre for the Support of Indigenous Peoples and Public Diplomacy; Member, UN Expert Mechanism on the Rights of Indigenous Peoples (Petrozavodsk)

TUPRINA Pelageya, Teacher, Uryung-Khaya Secondary School; Head, Dolgan Folklore Ensemble “Uokhtala” (Uryung-Khaya village, Republic of Sakha (Yakutia))

VINOKUROVA Ulyana, Head, Research Centre for Circumpolar Civilization, Arctic State Institute of Culture and Arts (Yakutsk)

ZAIKOVA Nadezhda, Vice-Rector, Ammosov North-Eastern Federal University (Yakutsk)

ZAMORSHCHIKOVA Lioudmila, Head, Department of French Philology, Ammosov North-Eastern Federal University (Yakutsk)

ZHIRKOV Alexandr, First Deputy Chair, State Assembly (Il Tumen) of the Republic of Sakha (Yakutia); Chair, Organizing Committee of the Republic of Sakha (Yakutia) for the Preparation and Holding of the Second Decade of Olonkho under the Head of the Republic of Sakha (Yakutia) (Yakutsk)

ZHIRKOVA Rimma, Head, Languages Development Department, Administration of the Head of the Republic of Sakha (Yakutia) and the Government of the Republic of Sakha (Yakutia) (Yakutsk)

ZHONDOROVA Galina, Dean, Faculty of Philology, Ammosov North-Eastern Federal University (Yakutsk)

ZHOZHNIKOV Anatoly, Head, UNESCO Chair in Social and Human Adaptation of the Arctic Regions to Climate Change, Ammosov North-Eastern Federal University (Yakutsk)

ZHOZHNIKOVA Svetlana, Chief Programmer, UNESCO Chair in Social and Human Adaptation of the Arctic Regions to Climate Change, Ammosov North-Eastern Federal University (Yakutsk)

ZUBALOV Denis, Associate Professor, National Research University Higher School of Economics (Moscow)

Saudi Arabia

ALBALAWI Ibrahim, Ambassador, Permanent Delegate of Saudi Arabia to UNESCO (Riyadh)

Slovakia

BENKO Vladimir, Senior Researcher, Comenius University in Bratislava, UNESCO Chair in Plurilingual and Multicultural Communication, Slovak Academy of Sciences (Bratislava)

South African Republic

MALATJI Edgar, Lecturer, University of Limpopo (Polokwane)

Sri Lanka

NANDASARA Turrance, Consultant, Advanced Digital Media Technology Centre, University of Colombo School of Computing (Colombo)

Switzerland

BENJAMIN Martin, Executive Director, Kamusi Project International (Lausanne)

Syria

ALRAHHAL Radwan, First Inspector of the Russian Language, Ministry of Education of Syria (Damascus)

Tajikistan

ILOLOV Mamadsho, Director, Centre for Innovative Development of Science and New Technologies, Academy of Sciences of the Republic of Tajikistan (Dushanbe)

Turkey

BAYRAKDAR Deniz, Head of the Communication Committee and Member of the Executive Board, Turkish National Commission for UNESCO (Istanbul)

HAYIRSEVER Hasan, Research Associate, Hacettepe University (Ankara)

Ukraine

SHIROKOV Vladimir, Ukrainian Language and Information Fund, National Academy of Sciences of Ukraine (Kiev)

SHULGA Nikolai, Deputy Director, Institute of Sociology, National Academy of Sciences of Ukraine (Kiev)

United Kingdom

BAILEY Heather, Director, Translate House (Hampshire)

USA

KARAN Mark, Language Strategy Consultant, SIL International (Duncanville)

Uzbekistan

ABDUSHUKUROV Maaruf, Director, Information and Library Centre of the Surkhandarya Region of the Republic of Uzbekistan (Tashkent)

ERGASHEVA Gulrukhsor Nurmatzod, Lecturer, Tashkent State University of the Uzbek Language and Literature (Tashkent)

RAHMONOV Azizkhon, Lecturer, Uzbek State University of World Languages (Tashkent)

Venezuela

UZTÁRIZ PÉREZ Carlos, Secretary-General, Venezuelan National Commission for UNESCO (Caracas)

Vietnam

HOANG Thi Hue, Deputy Head, Office of Science, Technology and International Cooperation, University of Education, Hue University (Hue)

Zambia

SIKAZWE Daniel, Executive Secretary, Pen Zambia (Lusaka)

UNESCO

CHAKCOUK Moez, UNESCO's Assistant Director-General for Communication and Information (Paris, France)

MUROVANA Tatiana, Programme Specialist, UNESCO Institute for Information Technologies in Education (Moscow, Russia)

INTERPRETERS

FILIPPOVA Kyunnei

KHOLMOGOROVA Sofia

KRIVTSOVA Maria

NIKITIN Vadim

STRUCHKOV Valentin