34 Kobori

Central Asian Studies in our Research Perspective 33

3

Central Asian Studies in our

Research Perspective –

A Personal View

Iwao Kobori

United Nations University

Tokyo, Japan

Introduction

C

entral Asia is one of the most challenging areas for Arid Land Studies. From Tsarist Russian explorers, such as Nicolai M. Przhevalski to the present-day scientists and decision makers in and around Central Asia, have made various efforts to develop the area under political and economic interests. We owe very much to their writings and study of natural history, geography and socio-cultural life of the peoples. During my university studies which was in the unfortunate period of Sino-Japanese and the then the Pacific war between 1941 and 1946, I had the opportunity to discover Central Asia through reading excellent scientific works by eminent scholars such as Ferdinand von Richthofen, Sven Hedin, Aurel Stein, Paul Pelliot and Owen Lattimore. Chinese and Japanese historical books concerning Central Asia gave me much interests and knowledge about Central Asia or Inner Frontier of Asia. The independence of Central Asian countries after the collapse of the Soviet Union has led to many difficulties including implementation of sustainable development in the newly independent states. These difficulties are faced even with the presence of assistance from international organizations and the world community.

Some Key Issues

One of the most difficult issues pertaining to the Central Asian region relates to environmental problems, especially the water resources problems are acute and need to be urgently overcome. This is true for not only the Aral Sea basin but also in urban areas, rural settlements, grasslands and mountains. Water management including irrigation, industrial use, potable water, wastewater and pollution problems have to be viewed in relation with the sanitary conditions and transboundary river disputes.

I had the chance to participate in an international Conference on the Aral Sea (1995 - Nukus, Uzbekistan) and a workshop on the scientific program about the Aral Basin (2000 - Alamty, Kazakhstan). At the first meeting, I was much impressed by the presentation of medical doctor from Karakalpakstan who appealed for an international support to put an end to the very high infants mortality because of polluted potable water and dust. At the southern coast of the Aral sea, where it already dried up, we found an isolated fishery village called Muynak, medical doctors of the local hospital handed me a letter asking international help to supply medicine to the patients, fisher boats on the dried up former sea shore were monuments to show the dramatic sinking of the sea level. At Alamty, very hot discussions were raised from local NGO groups who condemned strongly the secret policy of Moscow to conceal on-going land degradation during the Soviet regime.

Japan-Based Activities in Central Asia

Japanese researchers working in agriculture, hydrology, industrial chemistry, remote sensing (GIS), archaeology and history are now continuing steady field work in collaboration with host countries and the United Nations University.

Major activities related to the Central Asian region were initiated by the following Japanese institutions:

· The Japanese Association of Arid Land Studies (founded in 1990), which has more than five hundred members, has organized international workshops for desert engineering. Several Central Asian scholars were invited to these meetings.

· The Global Infrastructure Foundation Japan (GIF) organized two symposiums at the United Nations University on the Aral Sea in collaboration with international scholars including eminent Central Asian scientists and decision-makers.

· Kyoto University which is one of the pioneer groups for Central Asia field research. Under the leadership of Professor Tsuneo Tsukatani and Professor Norio Ishida and in collaboration with Central Asian academic circles, they published several field reports including a database on the Aral Sea and discussion papers on issues such as Daily Water Flow Database from Aral Sea Basin, and Water Quality of Zerafshan River Basins.

· The Silk Road Research Center, founded after the completion of UNESCO’s project on the Silk Road, was funded by Nara Prefecture in Japan which has precious treasures at the Shosoin Imperial Warehouse in Nara which were brought through the Silk Road from China during the T’ang Dynasty when the Chinese had extended their influence to the former Sassanid Persian territory in West Asia. The center organized various symposiums on the Silk Road. Subjects for these symposia include spatial archeology, history and art. They have published a Silk Road map based on GIS and also a map on prehistoric and historic sites along the Amu Darya and Syr Darya basins.

A three-year project on network of researchers of Islamic world including Central Asian scholars is also well organized under the leadership of Professor Tsugitaka Sato of the University of Tokyo in close collaboration with academic circles worldwide. This project includes Central Asian studies on contemporary conflict issues. The Centre for East Asian Cultural Studies published “Bibliography of Central Asian Studies in Japan” (2 vols, 1989) which includes around 15,000 articles concerning Central Asia (East and West Turkistan, Mongolia). Because of the language barrier (Japanese to Russian or other languages), I regret that the excellent articles are not well-known to the outer academic world. Our knowledge on Central Asia is still limited especially on the contemporary situation.

Although, it is not an easy task for Japan to collaborate with Central Asian researchers or decision-makers, Central Asia constitutes one of the important focal points of the Japanese ODA, and the Japanese Government supports directly or indirectly interested international organizations including ICARDA. For instance, in the case of Uzbekistan, Japan has supported the reconstruction of a new airports at Samarkand, Bukhara and Urgench, and also continues specific development projects on water and public health issues.

United Nations University-Led Projects

One of the epoch-making symposia was held by the initiative of the United Nations University on Caspian, Aral and Dead Seas on the spring of 1995. The symposium resulted in a book published in 1998 and titled “Central Eurasian Water Crisis.” This book was used as one of the pertinent references to the UNESCO General Assembly for the initiation of its project on Central Asia. However, as one of the editors of this book, I have found difficulties analyzing the environmental change in the Caspian Sea due to the continuous instability of the sea level which had increased in 1995 and decreased during 1998 where the causes had not been determined. Thus induces us to say that environmental change phenomena should be studied rather on a long-term basis.

Besides, the UNU had the opportunity to invite scientists from Uzbekistan and Kazakhastan to the Symposium on “Iran in a Globalizing World” held in November 1999 when geopolitical topics including natural resources and energy issues in and around Central Asia were discussed.

UNU has also started a series of workshops on desertification from 1998 till the present, i.e. “New Technologies to Combat Desertification” (Tehran, Iran - 1998); “Water Management in Arid Zones” (Médenine, Tunisia - 1999); and “Water Management in Central Asia” (Aleppo, Syria - 2000). As the name indicates, the last meeting particularly focused on the challenges faced by this region for managing their water resources.

Some Proposals

Under those circumstances, I would like to propose my personal view concerning how to combine on-going research projects in and outside Japan and Central Asia with special emphasis on UNU-ICARDA collaboration for the future. My proposals are described as the following:

To Support Field Research in Central Asia

Young scholars either non-residents or residents in Central Asia (for example graduate students in universities) should be supported for their field researches in Central Asia. Central Asian students have difficulties to get research funds, and students outside Central Asia need logistical support from available funding. If UNU could proceed this master plan in close collaboration with relevant international institutions such as ICARDA including Central Asian Academia, we may probably find some solutions on endowments. This program may include the support to Central Asian scholars to undertake studies abroad in the realm of same eco-regions, library or research laboratories in developed countries such as in Japan or the EU. To follow up, we may have small workshops on various topics to bring their findings not only to academic circles but also to the local inhabitants.

UNU has already started to send Japanese Graduate students for field research in Central Asia. The fund named “Akino Fund” was created for the memory of Professor Yutaka Akino who was killed in July 1998 while on active service as a Civil Affairs Officer of the United Nations Mission of Observers in Tajikistan (UNMOT). Topics for fellowships, which are flexible, are related to Peace and Environment in Central Asia. For the year 2000-2001, there are eight selected research fellows who cover the regions of Azerbaijan, Kazakhstan, Tajikistan, Uzbekistan and Mongolia. UNU is planning to have the first workshop on Central Asia during the second half of the year 2002 based on the Akino Fellows reports.

To Elaborate Specific Research Projects

There are many ongoing projects in Central Asia through international organizations, bilateral cooperation and NGOs. For example, UNESCO has a large Central Asian project covering cultural, educational and scientific aspects supported by most of Central Asian countries. Another project is being undertaken by the CGIAR group, moderated by the ICARDA Facilitation Unit in Tashkent and financially supported by the Asian Development Bank. Besides, the World Bank, UNEP, FAO, UNDP have formulated and implemented various projects in the region. The UNU could also elaborate innovative projects which will complement present ones undertaken by other institutions.

Conclusion

As the UNU is a relatively small organ of the UN system, it may use its neutral position to facilitate the networking of institutions and individual scholars and researchers in Central Asia and around the world on specific projects. Besides, our future research programme should be more oriented toward the benefit of the population of Central Asia in order improve the local quality of life.

References

Bibliography of Central Asian Studies in Japan 1879 – March 1987, 1988, The Centre for East Asian Cultural Studies, Tokyo, Japan, pp.701.

Bibliography of Central Asian Studies in Japan 1879 – March 1987 (Index), 1989, The Centre for East Asian Cultural Studies, Tokyo, Japan, pp.259.

Kobori, I., 1999, How to Cooperate with International Activities for Research and Development in Deserts: A Japanese View Point. The Proceedings of the Fifth International Conference on Desert Development: the Endless Frontier, I.R. Traylor Jr., H. Dregne and K. Mathis (Eds.), International Center for Arid and Semiarid land Studies, Office of International Affairs, Texas Tech University, pp. 6-14.

Kobori, I., 1993, Pioneers of desert studies: A personal view through my experience. Proceedings of the Japan-China International Symposium in the Study of the Mechanism of Desertification, pp. 1-15.

Kobori, I., 1995, Water System in Arid and Semi-Arid Lands (Kansoo-chiiki no Suiri-taikei) in Japanese and English, Taimei-do, Tokyo, pp. 328.

Kobori, I., and M.H. Glantz, (Eds), 1998, Central Eurasian Water Crisis: Caspian, Aral and Dead Seas. Water Resources Management and Policy. United Nations University Press, Tokyo, pp. 203.

Kunio Katakura and Motoko Katakura, 1994, Japan and the Middle East, The Middle East Institute of Japan, Tokyo.

Tokai University, 1996, The Satellite Map of Silk Road, Tokai University Research and Information Center, Research Center for Silk Roadology, Nara, Japan.

Tsuneo Tsukatani, Kristina N. Toderich and Umerzak M. Sultangazin, March 2001, Daily Water Flow Database from Aral Sea Basin, Discussion Paper No. 526, Kyoto Institute of Economic Research, Kyoto University, Kyoto, Japan.

Tsuneo Tsukatani and Yukio Katayama, March 2001, Water Quality of Zerafshan River Basins, Discussion Paper No. 527, Kyoto Institute of Economic Research, Kyoto University, Kyoto, Japan.

UNU, 1992, Environmental Management of the Aral Sea Region: Finding Solutions to One of the World’s Major Environmental Disasters. Report of the International Symposium held at UNU Centre, Tokyo, Japan, 29 September 1992.

UNU, 1995, Report of the Seminar on the Aral Crisis. Second UNU/GIF Meeting on the Environmental Management of the Aral Sea Region. United Nations University and Global Infrastructure Fund Research Foundation, Japan.

UNU Desertification Series, 1998, New Technologies to Combat Desertification, Proceedings of the International Symposium held in Teheran, Iran, 12-15 October 1998, Environment and Sustainable Development, UNU, Tokyo, Japan

UNU Desertification Series, 1999, Water Management in Arid Lands, Proceedings of the International Workshop held in Mednine, Tunisia, 18-22 October 1999, Environment and Sustainable Development, UNU, Tokyo, Japan.

