
UNESCO Institute for Information Technologies in Education
8, Kedrova St., Bldg 3, Moscow, 117292, Russian Federation

Tel.: +7 (499) 129-29-90, Fax: +7 (499) 129-12-25
E-mail: Liste.info.iite@unesco.org

iite.unesco.org

Ministry of Education of the Republic of Sakha (Yakutia)
30, Prospekt Lenina, Yakutsk, 677011, Russian Federation

Tel.: +7 (4112) 42-03-56, Fax: +7 (4112) 42-49-29
E-mail: mo@sakha.ru, minobr@gov.sakha.ru

minobr.sakha.ru

E v e r y
person – child, youth and

adult – shall be able to benefi t
fr om educational opp ortunities
des igned to meet their basic
learning needs.

World Dec laration on Education for All

Teachers of the Arctic

The purpose of the project

The purpose of the project on Teachers of the Arctic is double:

 fi rst, to modernize the Education system by training a new type of teacher – a
teacher prepared to meet the challenges of minority cultures and languages
and to inculcate an awareness of environmental issues in young people; and

 second, lay the foundations for what, it is hoped, will be a partnership with
countries having circumpolar populations.

Given the considerable potential of ICT to alleviate some of the problems of Arctic
isolation, the project will include a component in which ICT user competencies will
be clarifi ed and incorporated into the skill profi le of future teachers.

Project goals

The goals of the project are consistent
with the EFA’s central tenet, the right to
education, as well as the 2003 WSIS prin-
ciples, the Second International Decade of
the World’s Indigenous People and the UN
Decade of Education for Sustainable Develop-
ment. Its primary goal is to ensure that school-
aged children enjoy a quality of schooling compa-
rable to what is available in sub-Arctic settings while
at the same time being more in tune with Arctic commu-
nity realities.

A two-pronged approach is planned. Relying on the potential of ICT to meet man-
agement and instructional challenges, the fi rst will be at the level of the Ministry it-
self. To ensure the relevance and cost-eff ectiveness of the education system it man-
ages, the Ministry needs a reliable database. The project will, therefore, introduce
a computer-based information management system known as EMIS. Developed
and extensively tested by UNESCO over the past decade, this system has proven its
worth in correcting systemic dysfunctions.

The second front is at the level of the school itself. To be sustainable, changes in the
classroom must be internally driven. Summer vacation seminars, occasional visits
from Ministry staff , teachers manuals – all have their role but are not, by them-
selves, suffi cient. Needed is someone on the inside and no one is better placed to

guide the change process than the school head teacher. He/she typically:

 enjoys the respect of the community and can enlist its active participation,
 knows and enjoys the trust of the staff and students of the school; and
 being properly trained, can bring about real change by providing sustained

support to classroom teachers.

With that in mind, then, the re-training of school head teachers using modern ICT
technology and enabling them with mobile learning facilities and open educa-
tional resources will be the second programmatic thrust of the pilot project.

Project design

Refl ecting the perceived need for a systemic approach, the project has four com-
ponents:

Executing agencies

The project is to be implemented by the UNESCO’s Institute for Information Tech-
nologies in Education based in Moscow in close collaboration with the Ministry
of Education of the Republic of Sakha (Yakutia). The project will be piloted in the
Republic of Sakha (Yakutia), Russia and open for other regions and countries of the
Arctic.

Project launch conference

The conference is scheduled to take place in Yakutsk from 3 to 6 August, 2010. Par-
ticipants will be asked to clarify and approve the goals, activities and methods of
the project. The Conference will close with project’s offi cial launching.

Module 1

will, fi rst, and with full stakeholder in-
volvement, prepare / fi nalize the

draft task analysis of the full range
of primary / secondary head
teacher responsibilities. Later,

it will design and produce the
training materials

Module 3

will identify and prepare the
texts and manuals needed to
teach eventual life skills (e.g.
animal husbandry for reindeer,
environmental protection, mi-
nority languages) using mo-
bile devices

 Module 2
will be responsible

for, fi rst, identifying
relevant resource per-

sons and then, for plan-
ning, managing and evalu-

ating all training

 Module 4

will function as the “programme
implementation unit”. As overall
project Coordinator, it will also
be responsible for all monitor-
ing and reporting require-
ments. Substantively, it will
arrange for the introduction
of EMIS into the work of the
Ministry’s planners and
statisticians

t
o
n-

e of
e UN
velop-
school-
g compa-

ettings while
ith Arctic commu

