TURAEV VADIM ANATOLYEVICH
[image: image1.jpg]


Position: Leading Researcher

Division: Department of Ethnography, Ethnology and Anthropology

Scientific degree: Candidate of Historical Sciences

Academic rank: Senior Researcher (1988)

E-mail: v_turaev@mail.ru

Subject of the thesis: "Socialist construction among the small peoples of Taimyr" (1917-1941). Date of defense of the thesis: December 19, 1974.

Sphere of scientific interests: history of development of the Russian Far East, ethnography of the present and ethnopolitical processes in the Far East
He was born in 1938 (Smolensk region). In 1967 he graduated from the Tomsk State University (Faculty of History and Philology), correspondence department, in 1973 - postgraduate study at the Institute of Far Eastern Studies of the USSR Academy of Sciences.

In the Institute of History, Archeology and Ethnography of the Peoples of the Far East, the FEB RAS has been working since 1981: Senior Researcher, Head of the Department of Ethnology, Deputy Director of the Institute for Science, Leading Researcher. Author of more than 200 scientific works, incl. 17 collective and individual monographs devoted to the problems of the development of the Far East, ethno-cultural contacts in the region, the development of indigenous small peoples of the Far East as part of the Russian state, and their destinies in modern industrial society.
With the name of VA. Turaeva is involved in the preparation of the historical and ethnographic series "History and Culture of the Peoples of the Far East". As one of the authors and the responsible editor he prepared 11 volumes of this series: "Peoples of the Far East of the USSR in the 17-20 centuries.", "History and Culture of the Chukchi", "History and Culture of the Itelmen", "History and Culture of the Koryaks", " History and Culture of the Evenes "," History and Culture of the Evenks ", etc. In monographs on the basis of archival and field materials, museum collections, problems of ethnogenesis and ethnic history of the indigenous minorities of the Far East, their cultural interaction with neighbors, social order, material and spiritual culture, modern ethno-cultural development. The totality of information on the history and culture of the peoples of the Far East makes the encyclopedic works of the series.
Together with E.P. Batyanova Turaev prepared one of the volumes of the all-Russian series "Peoples and Cultures" dedicated to the peoples of the North-East of Siberia - the Ainu, Aleut, Itelmen, Kamchadals, Kerek, Koryaks, Nivkhs, Chuvans, Chukchi, Eskimos and Yukagirs. Published in 2010, the volume "Peoples of the Northeast Siberia" was the first generalizing work, which presents a detailed description of the ethnic cultures of all the Paleo-Asian peoples of the Far East
Under the scientific supervision of Turaev VA. Several expeditions of Primorsky and Priamursky branches of the Geographical Society of the USSR were carried out to solve a number of debatable questions of the first Russian expedition to the Pacific Ocean in 1639-1641. under the guidance of I.Yu. Moskvitin. In the course of the conducted studies, it was proved that many of the ideas about the nature of the expedition's route to the Sea of ​​Okhotsk, the first voyage of the Russian people in the Pacific basin, and the final results of the expedition were formed in historical and geographical literature. The results of the research are reflected in the book "Earth Pather I.Yu. Moskvitin: truth, delusions, guesses "(Khabarovsk, 1990).
V.A. Turaeva is interested in the problems of traditional nature management, ethnic ecology, ethnopolitical relations in the Russian Far East. He is the author of conceptual developments on the problems of traditional nature management, preservation of traditions in the modern way of life of indigenous small peoples of the Far East, sustainable development of aboriginal communities in the conditions of modernization and market reforms. Repeatedly involved in the discussion of environmental problems as an expert. Member of international projects on the problems of ethnic ecology and traditional nature management, his work was published in the US, Japan, China.
V.A. Turaev participates in the work on the training of scientific cadres; under his leadership, Ph.D. theses are defended in the Institute of History of the Far-Eastern Branch of the Russian Academy of Sciences: "Ethnogenesis and the ethnic history of the Ryukyus people" (Bazhenova Zh.M.), "Ethnic identity and culture of the Kamchadals of the Magadan Region" (Khakhovskaya L.N. .), "Diaspora communities of the Primorsky Territory: formation, development, ethno-cultural appearance" (Sagitova IO).
In 1997-2008, taught at the Pacific Institute of Politics and Law (FESTU), read courses "Political History of Russia", "Ethnopolitology", "Globalistics". V.A. Turaev developed the first in Russia model of the university course of ethnopolitology, encompassing the main directions of the subject field of ethnopolitical science, the author of the textbooks "Global Challenges to Mankind" and "Ethnopolitology". Corresponding member of the Academy of Pedagogical and Social Sciences (1999
Turaev V.A. Grants of the International Science Foundation, RGNF, Presidium of RAS and FEB RAS, State Scholarship of the President of the Russian Federation were repeatedly awarded. Laureate of the award. V.P. Vologda. Awarded the Order of Friendship (1999).
