Roy Chan

Student ID: 94105908

Country Report

March 6, 2008

Kazakhstan: The Country and its People

Name: Roy Chan

Student ID: 94105908

Professor: Lesley Clear

Date: March 6, 2008

Pertinent historical information

~ History
Kazakhstan history dates way back from the Stone Age. Located in the center of Eurasia, Kazakhstan has long found itself at the crossroads of the world’s most ancient civilizations. At different stages of its history, various states emerged and developed in the land which became today’s Kazakhstan. Kazakhstan is founded on 1456 on the banks of Zhetisu. Many events had occurred from that time to today. To not summarize everything on what happened in Kazakhstan, one of the major events that are worth noting is when Kazakhstan declared its independence on December 16, 1991. In its first ten years after 1991, Kazakhstan is by far the largest of the Central Asian republics. Moreover, Kazakhstan has dealt with numerous problems and situations throughout the years. The collapse of established markets, the massive shrinking of industry, the flight of Russian and German experts, the dissolution of its social services and pension systems, and the daunting problems of the dreadful Soviet environmental legacy are some of issues that Kazakhstan had to handle (Fergus 24).
Despite its rich history, much work still needs to be done in Kazakhstan. Industry and certain environmental problems have to be tackled. Agricultural needs to be used. Thousands more small businesses have to be created in order to reduce unemployment rate. If they continue to grow and accomplish as much as they are doing today, Kazakhstan could have the potential to be one of the top economic potential in the world.
~ Geography
Kazakhstan borders China, Mongolia and Kyrgyzstan and is surrounded by mountains rising to over 21,000 feet and lakes of over 40,000. Many lakes in Kazakhstan are full of fish and have the world’s most northerly flamingoes. Moreover, the river that flows to Caspian and the Siberian are the featureless prairie landscapes of northern Kazakhstan (Rosten 21). Kazakhstan is home of the three largest inland seas: the Caspian, the Aral Sea, and Lake Balkhash. In addition to the mountains, lakes, and rivers, Kazakhstan also has a variety of badlands and deserts in the central and east Kazakhstan. While Kazakhstan Mountain is almost 7,000 metresm the lowest point – the Caspian Sea – is only 132 metres below sea level. The country covers 2,717,000 square kilometer which makes it as big as the entire territory of Western Europe. Its national boundaries with Russia, Mongolia, China, Kyrgyzstan, Uzbekistan, Turkmenistan, and the Caspian Sea stretch over 12,000 kilometers (Rosten 54). In addition, Caspian Sea shoreline is over 1,500 kilometres long. Nevertheless, Kazakhstan is the ninth largest country in the world and is often looked upon as a remote Asian country.
During the winter, Kazakhstan desert is freezing cold. Moreover, Kazakhstan flat desert makes wind fierce and would affect the country’s climate. Astana, Kazakhstan capital and second largest city, is on he same latitude as London. Since Astana is thousands of kilometers from the sea, its climate can be very freezing in the winter. In summer, it can be uncomfortably hot, and can be plagued by swarms of locusts. Unlike America, Kazakhstan does not experience tornadoes because it is too far from the sea (Rosten 35). Moreover, the southwest of Kazakhstan is usually free from snow in winter. The rainfall in Kazakhstan ranges from 400 mm in the north to 150 mm in the south, enough to support agriculture. Average temperatures range from -20 degree C to +26 degree C in summer.
Aside from the weather, Kazakhstan is also one third of the world’s resources of chromium and manganese and a quarter of the world’s uranium. Kazakhstan oil and gas have attracted international attention and massive investment.

~ Diversity
Kazakhstan currently has well over 16,763,795 people. Kazakhs represent about 60 percent of the total population while Russians about 25 percent (Dave 16). The country’s huge area combined with a small and scattered population makes it one of the world’s largest countries in the nation. Only countries like Australia or Canada have similarly sparse populations. As of today, the number of Kazakhstan has dropped by almost two million. This is partially because many Russians, Ukrainians, Germans and other European origin left the country in the early years of Kazakh independence. Many people who live in Kazakhstan today are younger generation of ethnic Europeans. In addition, there is a decline in the birth rate in Kazakhstan and an increase in the death rate (Dave 33). Moreover, Kazakhstan is a bilingual country, where many speak both Kazakhs and Russian. Russian is declared as the official language of the country, and is used routinely in business setting. The word “Kazakh” is generally used to refer to the actual Kazakh descent. The ethnonym Kazakh is derived from an ancient Turkic word “independent, a free spirit (Dave 43).”
Current sociopolitical circumstances

People in Kazakhstan really like Americans. One of them, for instance, was the War in Iraq. Kazakhstan was very supportive with them, and that the US gave several million dollars to them in support for their country. Many other countries, like Israel, Japan, and Switzerland also admire Kazakhstan. But in terms on how they view Americans, Kazakhstan wishes more people in the US can visit their country, and perhaps work for them to grow and expand the economy further today. They feel that having a good relationship with the Americans is one of the best ways for them to improve their infrastructure as well as send future US doctors and technicians to further move Kazakhstan to a better and brighter future (Fergus).
Economic circumstances

The Gross Domestic Product in Kazakhstan has been continued to grow throughout the 21st century. Because of Kazakhstan oil and gas production, the country’s economic Gross Domestic Product continues to grow as of today. With estimated of 100 billion barrels of oil and 2.4 trillion cubic metres of gas, Kazakhstan is one of the world’s largest unexplored hydrocarbon countries today (Cummings 8). Many investors from all over the country are not going to Kazakhstan because petroleum and mining sectors as well as good investment policies by the government and national bank. Firm macro-economic management, economic reform, and rationalization of tax system also encourage investor into the country. Before 21st century, no one would ever thought that Kazakhstan would be one of the leading sites for oil and gas production. When Kazakhstan entered into its second decade of independence, agriculture was slowly getting better, poverty was declining, and foreign investors were beginning to feel that they could trust the government with their money (Cummings 19). As of today, small businesses and services were flourishing as never before. In addition to oil, Kazakhstan has also bee described as the ‘ultimate mining and metallurgical country. It has also been said that Kazakhstan could feed a billion people, if it’s agricultural were to be fully used. Moreover, Kazakhstan has now built up an independent electrical power infrastructure. All of these economic developments have made Kazakhstan to be one of the fastest growing countries in the world. Many people, the cost of living in Kazakhstan is very low. Many Kazakh earn about $200-$300 US dollars a month. The housing costs ranges from $10 to $50 US dollars per month, and US citizens who work in Kazakhstan can earn a high wage as over a million dollars a year (Cummings 21).
Religion and its role in that society

Many of Kazakhstan is either Muslim or Russian Orthodox. About 40 percent are Muslim and 40 percent are Russian Orthodox (Fergus 34). Some Kazakhs may still use ancient techniques by which evil spirits are deceived with the vertebra of a sheep. In the past times, Kazakhs wore amulets and some today still wear such amulets. Many rituals concerning the grave or gravestone, and the drinking of water from the holy spring are all widely practiced in today’s Kazakhstan, reflecting beliefs of ancient times. Kazakh usually believe in the equality of man and woman. In tradition, the women rode alongside with the men. Certain words in the Koran are often repeated; ‘To mother, to mother to mother and then to father’ – which implies that the child is everywhere called upon to place the mother first (Fergus 87).
Today, many adults are in need to find work to support their child and family. To follow their rituals, many religious traditions are kept alive in ordinary families. Typically, every Russian family takes it as a duty to baptize a newborn baby in church. Children attend Sun schools, where they would recapture the language and traditions of their own ancestral people.

Cultural Norms
Many Kazakh today believes in the proverb: ‘All Kazakhs are birds of one nest’. Many Kazakhstan families believe that the sense of warmth and solidarity in family is paramount. Many of the time spent in families are done at the family dining table, where a tradition called batas is when the right to lead the conversation at table is accorded to the eldest one present (Schatz 85). In traditional household, Kazakhs families are still aware that they should spill milk not spit into the fire, and not prop the head in the hands. Kazakhs are very familiar with the manner of life. After the father dies, the widow would be married off within the family; likewise, no single woman was life behind (Schatz 98). These practices are still used today to ensure that there is always a new pair of hands to play within the family and household structure. The traditional form of marriage in Kazakh society occurs daily. Advertisements are sometimes used in Kazak newspaper to let other know a potential marriage.
Aside from the family, many Kazakh citizens are very respectable, disciplined, and polite. There generosity to other people has made Kazakhstan a society where security is not one of their top priorities. In regards to social life, Kazakhstan has many internet cafes that allow people to communicate with new friends across the globe, to start new friendships, and to develop new hobbies. Night clubs and discos have also been on the rise in Kazakhstan. Bowling in Kazakhstan is a popular pastime. Moreover, shopping in the new malls of Astana is something everyone takes pleasure in. In other words, Kazakhstan is a zest for life (Schatz).

Education

~ Education System
Since Independence, Kazakhstan has managed to carry out major educational reforms. Today, the education system focuses on pre-school training. Back in the 1990s, many Kazakhstan children did not have a place to go to school due to economic condition. But with the improvements the economy, many children are being taught at pre-school, making up about 15 percent of numbers of child of pre-school age (Fergus 29). More than 2,000 pre-school classes have opened since then. The process of rehabilitation continues, as does the opening of new nurseries, teaching programs, teachers in the education system. At the secondarily level education, between age of sex or seven to 17 or 18, there are 8,334 schools, including 108 gymnasiums and 170 private schools. Teaching is conducted in eight languages: Kazakh, Russian, Uzbek, Uighur, Tajik, and Ukrainian. Many schools teach two or more languages. All schools in Kazakhstan are equipped with computer classes and the Internet (Fergus).
Nowadays, the education system in Kazakhstan is producing plenty of lawyers and economists. As of today, Kazakhstan has a high demand for technicians and scientists. Out of 48 state institutes, there are 28 universities, 13 academies, and seven institutes There are 298 students for every 10,000 of the population of the Kazakhstan Republic. Many major universities have direct links with other countries. At present, there are more than 5,000 citizens of Kazakhstan studying in more than 35 countries. Kazakhstan currently has three international universities: the Kazakhstan-Turkish University, the Kazakhstan-British Technical University, and the Russian-Kazakhstan Contemporary Humanities University (Fergus 45).
~ The role of English language instruction
When I interviewed Cecelia Lange, she tells me that the English language instruction is very similar in Kazakhstan. Lange has not been to Kazakhstan since 1995; so her idea of the English language instruction is very broad. She writes in her interview that the University there is more interested in saving money than using funds for the students. She states, “I did not spend much time in Kazakhstan because it became very apparent that the University was more interested in the grant money than in using the funds where intended.” Moreover, she tells me that she went to Kazakhstan with very limited materials and supplies. Lange said that the program she signed up for wanted 600 students in 1 week. When she arrived, she lived in a place where the door wouldn’t lock, there wasn’t a refrigerator, and there was very limited furniture. In addition, she told me that she saw someone who got shot on the street corner outside her window. Nevertheless, she told me that she doesn’t remember much about how English is taught in Kazakhstan (Lange).
~ Student / Teacher Dynamics
When I interviewed Cecelia Lange, she tells me how most students usually express their opinions in class very frequently. In addition, she tells me that people who spoke English in Kazakhstan are very highly praised. She believes that finding quality people to teach in Kazakhstan is difficult. Moreover, Lange illustrates how schools and teachers are not well funded, and that it is hard to find good and solid materials to teach students English (Lange).
Teaching Opportunities and Circumstances
With very few people who speak English in Kazakhstan, the country is currently in desperate need for foreign teachers to come and teach English. People in Kazakhstan realize that the future economic success of their country depends on learning English.

As a conversational English student, I believe that teaching English in Kazakhstan is one of the most important places to teach overseas. The genuine friendships that I would develop in the classroom at Kazakhstan are starting points to let other students know about life in America. Many teachers in America are afraid to teach English in Kazakhstan because it is somewhat dangerous, scary, and undeveloped city. In addition, many Americas are afraid to step outside of their comfort zone and step into a world like Kazakhstan where socio-economic status is poor and people are struggling to provide clothing and food to their family. My top five reasons why I chose to teach in Kazakhstan are: 1) Be a contribution to Kazakhstan social development and economic well-being, 2) Enjoy Russian culture without ever going to Russia, 3) Taste a variety of dishes from both Central Asian and Russian cultures, 4) Have meaning discussions to students who are wondering what its like be an American, and 5) Experience fun and adventure in a place where very few students or teachers has ever gone before (Dave).
Pros and Cons of living / teaching in this country

Pros: Not over crowded/populated; few foreign visitors a year; Close to travel to other
countries afterward; Plenty of domestic flights to get around; Cost of living is very cheap;
East for foreigners to find job.

Cons: Very few speak English; Many speak Russian and Kazakh; Not a diverse country
to travel alone; Country’s road system needs to be upgraded to help Kazakhstan get
around / Poor transportation service; Cold in the winter; Not many tourist;
Reference

Cummings, Sally. Kazakhstan: Power and the Elite. New York: I. B. Tauris, 2005.

Dave, Bhavna. Kazakhstan: Ethnicity, Language and Power. New York: Routledge, 2007

Fergus, Michael. Kazakhstan: Coming of Age. New York: Stacey International

Publishers, 2004.

Lange, Cecelia. Country Cultural Interview via E-mail. February 26, 2008.
Lesley, Clear. Lecture 1-8 Notes. Winter 2008.

Rosten, Keith. Once in Kazakhstan: The Snow Leopard Emerges. New York: iUniverse,

Inc., 2005.

Schatz, Edward. Modern Clan Politics: The Power of Blood In Kazakhstan. New York:

University Washington Press, 2004.

PAGE
1

