
Power and Voice
from the North

Cover image:
© Christine Germano

 www.christinegermano.com

Cover design:
www.ironicitalics.com

£35.00
Free open access versions available from
www.ucl.ac.uk/ucl-press

Climate change and globalisation are opening up the Arctic for exploitation by
the world – or so we are told. But what about the views, interests and needs of
the peoples who live in the region? This volume explores the opportunities and
limitations in engaging with the Arctic under change, and the Arctic peoples
experiencing the changes, socially and physically.

With essays by both academics and Arctic peoples, integrating multiple
perspectives and multiple disciplines, the book covers social, legal, political,
geographical, scientific and creative questions related to Arcticness, to address
the challenges faced by the Arctic as a region and specifically by local
communities. As well as academic essays, the contributions to the book include
personal reflections, a graphic essay, and poetry, to ensure wide and varied
coverage of the Arctic experience – what the contributions all have in common
is the fundamental human perspective.

Topics covered in the essays include indigenous identity and livelihoods such
as reindeer herding, and adapting to modern identities; a graphic essay on the
experience of Arctic indigenous peoples in residential schools; the effects of
climate change; energy in the Arctic; and extractive industries and their impacts
on local communities.

The book includes reflections on the future of Arcticness, engaging with
communities to ensure meaningful representation and as a counterpoint to the
primacy of environmental, national and global issues.

Ilan Kelman is Reader in Risk, Resilience and Global Health at UCL and a
researcher at the University of Agder, Kristiansand, Norway. His overall research
interest is linking disasters and health, including the integration of climate change
into disaster research and health research.

Arcticness

Arcticness
Power and Voice from the North

Edited by

Ilan Kelman

First published in 2017 by
UCL Press
University College London
Gower Street
London WC1E 6BT

Available to download free: www.ucl.ac.uk/ ucl- press

Text © Contributors, 2017
Images © Contributors and copyright holders named in captions, 2017

A CIP catalogue record for this book is available from The British Library.

This book is published under a Creative Commons 4.0 International license (CC BY 4.0).
This license allows you to share, copy, distribute and transmit the work; to adapt the
work and to make commercial use of the work providing attribution is made to
the authors (but not in anyway that suggests that they endorse you or your use of
the work). Attribution should include the following information:

Ilan Kelman (ed.), Arcticness. London, UCL Press, 2017.
https:// doi.org/ 10.14324/ 111.9781787350137

Further details about Creative Commons licenses are available at
http:// creativecommons.org/ licenses/

ISBN: 978–1–787350–15–1 (Hbk.)
ISBN: 978–1–787350–14–4 (Pbk.)
ISBN: 978–1–787350–13–7 (PDF)
ISBN: 978–1–787350–12–0 (epub)
ISBN: 978–1–787350–10–6 (mobi)
ISBN: 978–1–787350–11–3 (html)
DOI: https:// doi.org/ 10.14324/ 111.9781787350137

http://www.ucl.ac.uk/ucl-press
https://doi.org/10.14324/111.9781787350137
http://creativecommons.org/licenses/
https://doi.org/10.14324/111.9781787350137

v

Preface – ‘Arcticness and change’

Ingrid A. Medby, UCL Department of Geography

Like a teacher’s red pen, the jagged line underneath my writing gave
me an uneasy feeling. I tried to ignore it, but the overly conscientious
primary school pupil in me would not let it rest: The word processor
indicates a spelling error; it’s unacceptable to continue, my own internal
voice nagged.

‘Arcticness’ is a term, though; and a highly useful one – as I told my
word processor with the click of the mouse, ‘Add to Dictionary’. Adding
the suffix ‘- ness’ denotes a state or quality – in this case, the quality of
being Arctic.

For those of us interested in the Arctic and, in particular, how peo-
ple relate to it, a word for the ‘quality of being Arctic’ is a potential cause
for agonisingly many jagged red lines. Although my software clearly dis-
agreed, I am, of course, not the first to see the need for it – something to
which this book bears testament. As the world is increasingly looking
northwards to a region undergoing rapid change, identifying what, who
or where has the ‘quality of being Arctic’ is high on the agenda; for actors
from both near and far, their ‘Arcticness’ becomes a potential asset as
they position themselves for Arctic futures.

But what does it really mean, ‘Arcticness’; what are Arctic ‘qual-
ities’? Unlike placating a spell- checker, defining what ‘is’ Arctic (or
feeling, believing, thinking, imagining that someone/ something/ some-
where is) is not as straightforward as it may seem. The region itself is
defined in numerous ways depending on topic, context and even inter-
est; and so, determining the qualities of a region that cannot itself be
fully determined provides a challenge.

Given that claiming an Arctic identity may serve an instrumental
purpose – for example adding to political actors’ or private stakeholders’
credibility – the ambiguity of Arcticness is also in part why the concept
is so fascinating, not to mention so important to explore. In relations
between the Arctic and non- Arctic, the claim to Arcticness potentially

PrefACevi

becomes a political one; indeed, it may decide who falls on either side of
Arctic and the prefixed ‘non- ’. In turn, Arcticness becomes a question of
who holds rights, who holds responsibilities, and who holds ‘true’ knowl-
edge of a space in rapid flux …

Arcticness does not only matter for political decisions and resource
extraction; it seems to have become exotic, interesting – it sells. With
northern lights tours and midnight sun cruises, Arcticness is increas-
ingly commodified. With ‘Arctic’ labels on anything from bottled drinks
to cleaning companies, it has become a brand so ubiquitous that it is now
simply part of the everyday.

This has not always been the case. Having grown up in Northern
Norway, the change is clear – not just climatic or economic change
in the region, but a change of label. What was only a decade ago
Northern Norway is now frequently referred to as ‘the High North’
[‘ nordområdene’ in Norwegian, translating literally as ‘the north-
ern areas’] or the Arctic. A northern identity may now be an Arctic
 identity – just like our tap water is now ‘Arctic water’.

Rebranding the north as ‘Arctic’ is not for those in the Arctic,
however, but rather for the outside spectator – tourist, visitor, investor
or politician. Speaking of what is Arctic or not, who is Arctic or not, is
hardly consequential when you are there – it is simply less relevant, less
interesting, less exotic. Nevertheless, it is primarily northern communi-
ties who face the challenging consequences as the ‘frozen’ Arctic thaws.
What is important to remember here is that these communities have
never themselves been ‘frozen’ (in time), but have always been evolv-
ing, moving, changing. Saying that voices from the Arctic are important
is not enough – they must also be listened to, and finally, engaged in
conversation. That is, voices (and ears!) from north and south, east and
west, are all important in this process of change. Just like a ‘new’ label,
an identification as or with something comes about through negation;
and so, Arcticness too takes on meaning through relations and encoun-
ters with the constitutive other.

Perhaps then this is more than simply an exercise of marketing
or rhetoric; perhaps our concept of ‘Arcticness’ itself is undergoing
change? Could it be that a region which has historically been seen as far
away – peripheral to the centre of society – is now being ‘drawn closer’
due to its accelerating importance to questions of climate change and
globalisation?

Interrogating why something is now considered ‘Arctic’ is highly
important; as is attention to who claims so, or who is now themselves
considered Arctic: these are questions of power – as noted, power both

PrefACe vii

to speak and to act. But more than this, Arcticness under change may
point to a more profound change in our relations to a region, to our-
selves and to each other. It may be symptomatic of ever more people feel-
ing that the Arctic matters – also to those living far south of the Arctic
Circle. As the adage goes, what happens in the Arctic does not stay in
the Arctic; and vice versa, Arctic change does not have its origins in the
Arctic either. In other words, it points to a realisation of our intercon-
nectedness – one that has always been there, of course, but which is now
far more visible and felt thanks to satellites, the internet, travelling and
globalisation writ large.

In the end, Arcticness cannot be easily defined; no more than the
region itself can be neatly placed within latitudinal lines. It is as much
about relationality – both at the level of diplomatic negotiations and
that of daily life. And indeed, Arcticness perhaps should not be limited
to semantic boundaries, should not be rendered static on the pages of
a dictionary. Rather, it should be kept open – open to interpretation by
those to whom it feels relevant.

The above ‘challenge’ of determining Arctic qualities is also an
opportunity: An opportunity to think beyond boundaries – or without
them altogether; to think and imagine anew for alternative ways of
understanding. The Arctic is, as the following chapters will discuss,
undergoing profound change due to climate change, globalisation and
many other influences – and so is, and should, our concept of Arcticness.
It is through interaction, through relating to each other, that the ‘ness’ –
the quality of being anything at all – takes on meaning.

ix

Acknowledgements

With thanks to the UCL Global Governance Institute for generously
 supporting the meeting which led to this book.

With especial thanks to all Arctic peoples.

xi

Contents

List of figures xiii
List of contributors xv

1. Editorial Introduction: Shall I compare thee to an
Arctic day (or night)? 1
Ilan Kelman

Part 1 ARCTICNESS EMERGING

2. Maintaining my Arcticness 9
Heather Sauyaq Jean Gordon

3. Conversations in the Dark 13
Larissa Diakiw (publishing as Frankie No One)

 Poem: Tracking the Arctic 25
Funsho Martin Parrott

4. Radar observations of Arctic ice 27
Rachel L. Tilling, Tun Jan Young, Poul Christoffersen,
Lai Bun Lok, Paul V. Brennan and Keith W. Nicholls

5. Arcticness: In the making of the beholder 40
Patrizia Isabelle Duda

Part 2 ARCTICNESS LIVING

6. Arcticness insights 51
Anne Merrild Hansen

7. Reindeer herding in a changing world – a comparative
analysis 59
Marius Warg Næss

 Poem: Aurora 76
Ilan Kelman

Contentsxii

8. Energy justice: A new framework for examining Arcticness
in the context of energy infrastructure development 77
Darren McCauley, Raphael Heffron, Ryan Holmes and
Maria Pavlenko

9. Understanding Arcticness: Comparing resource
frontier narratives in the Arctic and East Africa 89
James Van Alstine and William Davies

10. Scopes and limits of ‘Arcticness’: Arctic livelihoods,
marine mammals and the law 102
Nikolas Sellheim

Part 3 ARCTICNESS FUTURES

11. Continental divide: Shifting Canadian and
Russian Arcticness 115
Nadia French, Mieke Coppes, Greg Sharp and Dwayne Menezes

12. Imagining the future: Local perceptions of Arctic
extractive projects that didn’t happen 130
Emma Wilson, Anne Merrild Hansen and Elana Wilson Rowe

13. Editorial Conclusion: Arcticness by any other name 150
Ilan Kelman

 Afterword: Within Arcticness, outside the Arctic 154
Vladimir Vasiliev

Notes 158
Index 181

xiii

List of figures

Fig. 2.1 Beaded forget- me- not earrings. 11
Fig. 2.2 Beaded glass ornaments. 11
Fig. 4.1 Measuring sea ice thickness from the CryoSat- 2 satellite. 30
Fig. 4.2 Block diagram showing operation of a typical

ice monitoring radar. 33
Fig. 4.3 Arctic sea ice thickness measured from the

CryoSat- 2 satellite, for spring (March/ April average)
(a) 2011, (b) 2012, (c) 2013 and (d) 2014. 34

Fig. 4.4 Photograph of the experimental imaging radar
deployed on Store Glacier in 2014. (Photo: T. J. Young) 35

Fig. 4.5 Illustration of the experimental imaging radar
operating on the ice sheet surface. 35

Fig. 4.6 Cross- sectional image through the ice after
radar signal processing. 36

Fig. 6.1 Mattak, panertuut, iginneq and other delicacies
from Greenland. 55

Fig. 6.2 Interconnected characteristics: Northerners
according to Northerners. 57

Fig. 7.1 (A) Even distribution of grazing resources –
fragmentation by fencing would not be a severe problem
as long as the quantity within each patch is sufficient
(right panel). (B) Uneven distribution of grazing resources
where darker patches represent poor grazing resources.
Fragmentation by fencing would represent a problem
 depending on which patch you occupy (right panel).
(C) Uneven distribution of grazing resources and water
points (triangles) in time and space. Left corner with darker
colour represents summer grazing while right corner with
lighter colour represents winter. Fragmentation by fencing
would represent a severe problem as herders would have

L Is t of f IGUresxiv

to cross neighbouring patches – owned by other herders –
to travel from winter to summer pastures as well as when
accessing water points (right panel). 66

Fig. 12.1 An overview of active oil exploration licences in
Greenland (from and used by permission of
NunaOil A/ S). 135

xv

List of contributors

Paul V. Brennan is currently Professor of Microwave Electronics at UCL.
He has more than 30 years experience in RF/ microwave circuit research
and design, including phased array antennas, phase- locked loops, RFID
tags and radar systems, with some 200 publications in these areas. In
recent times he has worked on FMCW radar for geophysical imaging,
including radar systems to image snow avalanches and to measure polar
ice shelf depth.

Mieke Coppes serves as a Fellow in the Indigenous Peoples Unit at Polar
Research and Policy Initiative. She currently resides in Toronto and is
also a Program Coordinator at The Gordon Foundation, where her work
focuses on the Mackenzie River Basin and domestic Canadian Arctic
issues. She holds a BA in International Relations from the University of
British Columbia and an MSc in International Relations from the LSE.

William Davies is a PhD candidate at the University of Leeds, whose
research focuses on the human geography of Arctic natural resources.
Passionate about all things Arctic, William has travelled extensively
throughout the region having studied in Iceland, worked in Finnish
Lapland and undertaken fieldwork in Greenland.

Larissa Diakiw is a writer living and working in Toronto. Her work can
be found in Brick magazine, The Walrus, Guts, Joyland and Papirmasse.
She writes comics and graphic essays under the pseudonym Frankie
No One.

Poul Christoffersen is a glaciologist and engineer. His research focuses
on the flow of glaciers and ice sheets, which drive sea-level change
through complex interactions with the ocean as well as the atmosphere.
He regularly leads scientific expeditions in the Arctic where his most
recent work has produced the first observations from boreholes drilled
to the bed of a fast- flowing outlet glacier of the Greenland Ice Sheet.

Patrizia Isabelle Duda is a PhD Candidate at UCL, where her
main research focuses on Arctic disasters. With her background in
 international relations and security, economics, business consulting

L Is t of Contr IbUtorsxvi

and disaster management, she has spent most of her life working,
studying and living in Israel, Germany, Poland, New Zealand, Scotland
and the USA. Her other affiliations include the World Association
for Emergency and Disaster Medicine (WADEM) and the UK Polar
Network.

Nadia French serves as a Fellow at Polar Research and Policy Initiative.
She is also a PhD candidate in the School of Geography, Earth and
Environmental Sciences, University of Birmingham, specialising in the
Russian Arctic. Previously, she studied for an MSc in Environmental
Science, Technology and Society at the University of Glasgow and
worked in the power generation industry in Russia. Her research focuses
on environment– society interactions on Yamal peninsula.

Funsho Martin Parrott is a Chartered Architect and serves as a Fellow
in the Built Environment Unit at Polar Research and Policy Initiative.
He holds a Master’s degree in Architecture from the University of
Nottingham, and a Chartered Diploma from the Royal Institute of British
Architects. Key projects from his architectural portfolio include: London
City Island (13 hectares, £600 million), the English National Ballet
(£20 million) and the National Memorial Arboretum (60 hectares,
£16 million). Funsho is a member of the World Society of Sustainable
Energy Technologies as well as the Royal Institute of British Architects.

Heather Sauyaq Jean Gordon was born and raised in Homer, Alaska.
She is Iñupiaq and enrolled in the Nome Eskimo Community. Ms Gordon
is a student in the University of Alaska Fairbanks Indigenous Studies
PhD program. Her research looks at how self- determination in rural
Alaska Native communities affects their sustainability and well- being.

Anne Merrild Hansen holds a PhD in Strategic Environmental
Assessment. She is Professor of Social Science, Arctic Oil and Gas stud-
ies, at Ilisimatusarfik (University of Greenland) and Director of the
Arctic Oil and Gas Research Centre and Head of AAU Arctic, a cross fac-
ulty research platform at Aalborg University.

Raphael Heffron is Jean Monnet Chair in Energy & Natural Resources
Law at the Energy and Natural Resources Law Institute at Queen Mary
University of London. Raphael’s research interests are in energy, envi-
ronmental and planning law and policy. Raphael’s research has involved
funding from UK and EU research grants.

Ryan Holmes is a PhD candidate at the Arctic Research Centre in
the Department of Geography and Sustainable Development at the

L Is t of Contr IbUtors xvii

University of St Andrews. His research involves an environmental econ-
omist approach to costing the transition from heavy oil- based fuel to liq-
uefied natural gas in Arctic shipping. He has previously held positions in
the commercial sector.

Ilan Kelman http:// www.ilankelman.org and Twitter @IlanKelman
is a Reader in Risk, Resilience and Global Health at UCL and a
researcher at the University of Agder, Kristiansand, Norway. His over-
all research interest is linking disasters and health, including the inte-
gration of climate change into disaster research and health research.

Lai Bun Lok is currently a Royal Society University Research Fellow
in the Department of Electronic and Electrical Engineering at UCL.
He has been involved in the design and engineering of ground- based
ice penetrating radar systems at UCL since 2011. His research interests
are in developing radar instruments for geophysics and environmental
 sciences in the Polar Regions.

Darren McCauley is Senior Lecturer in Energy Policy at the Department
of Geography and Sustainable Development at the University of St
Andrews. He is also the Director of the Arctic Research Centre at St
Andrews, in association with Moscow State University. Darren’s research
interests focus on the ethics and governance of energy systems.

Ingrid A. Medby is currently a Teaching Fellow of Political Geography
at UCL, particularly interested in the intersections of identity and
 politics, state and nation. Her most recent project explored how state
personnel in Norway, Iceland and Canada articulate ‘Arctic state iden-
tity’; and how this, in turn, may condition political practice. Prior to this,
she researched Arctic identity among Norwegian youth. Originally from
Northern Norway, Ingrid also has experience of working at the North
Norway European Office in Brussels.

Dwayne Menezes is the Founder and Director of Polar Research
and Policy Initiative. He is also an Associate Fellow at the Institute of
Commonwealth Studies, University of London. Formerly, he served as
Consultant to the Secretary- General of the Commonwealth, Principal
Consultant to a European Parliament Intergroup, and Research
Associate to a UN Special Rapporteur. He read History at the LSE, grad-
uated with a PhD in History from the University of Cambridge, and held
visiting or postdoctoral fellowships at the Centre on Migration, Policy
and Society (COMPAS), University of Oxford, and Heythrop College,
University of London.

http://www.ilankelman.org

L Is t of Contr IbUtorsxviii

Marius Warg Næss is a Senior Researcher at the Norwegian Institute
for Cultural Heritage Research, High North Department, Tromsø,
Norway. His overall research interest lies at the intersection of social
science and ecology with a focus on nomadic pastoralism and nat-
ural resource use. He specifically focuses on utilising a compara-
tive approach to investigate: (1) the rationale and consequences of
 governmental management policies; (2) the effects of climate change;
(3) how governmental management policies may exacerbate the neg-
ative effects of climate change; and (4) how official policy transforms
traditional social institutions.

Keith W. Nicholls, an oceanographer/ glaciologist and a member of
the British Antarctic Survey, came relatively late to the Arctic environ-
ment. Most of his career has been spent on numerous field studies on
and around Antarctic ice shelves. In 2012, Keith worked with the BBC
on ‘Operation Iceberg’, his first foray into Arctic research. This was fol-
lowed in 2015 and 2016 with field campaigns to Petermann Gletscher in
northern Greenland.

Maria Pavlenko is a PhD candidate at the Arctic Research Centre in
the Department of Geography and Sustainable Development at the
University of St Andrews. Her research interests are focused on energy
security in the Arctic. Maria is undertaking her doctoral research on
commercial framings of security in Norway and Russia.

Elana Wilson Rowe (PhD, Cantab, 2006) is a Senior Research Fellow
at the Norwegian Institute of International Affairs and an adjunct
 professor at Nord University in Bodø, Norway. Her research areas
include Arctic governance, Russia’s Arctic and foreign policy- making,
and the politics of climate change.

Nikolas Sellheim holds a PhD in law from the University of Lapland.
His legal anthropological research focuses on the legal frameworks for
marine mammal hunts in the Arctic and worldwide and the peoples con-
ducting the hunts. He is the Editor of Polar Record, the journal of the
Scott Polar Research Institute, University of Cambridge.

Greg Sharp serves as a Fellow in the Energy Unit at Polar Research and
Policy Initiative. He is also a PhD candidate at the University of British
Columbia in Vancouver. He holds an MA in Political Science from the
same university and a Master of International Public Management
in Diplomacy from Sciences Po: PSIA. Previously, Greg worked in
France, Belgium, Iceland and Canada for a variety of think tanks and
consulting firms.

L Is t of Contr IbUtors xix

Rachel L. Tilling works as a Research Fellow at the University of Leeds,
having completed her PhD in Polar Remote Sensing at UCL. Rachel’s
research focuses on satellite observations of Arctic sea ice. These are
combined with measurements collected as she has camped, flown and
sailed across the frozen Arctic Ocean.

James Van Alstine is Associate Professor in Environmental Policy and
Co- Director of the Sustainability Research Institute at the University
of Leeds. With a disciplinary background in human geography, James’
research focuses on natural resource governance and politics and cli-
mate change governance in the global North and South.

Vladimir Vasiliev was born in a very small village, Tuora- Kel, in
Central Yakutia. After university, he worked as a teacher in a sec-
ondary school, then at the Institute of Biological Problems of the
Cryolithozone of the Siberian Division of the Russian Academy of
Sciences. For more than 10 years, he served as the Deputy Director
in the Yakut International Centre for the Northern Territories
Development and worked in the Ministry on Nature Protection. Since
2000, he has been involved closely in Northern Forum activities and
worked as the Northern Forum’s Executive Director in 2012– 2014.
He was invited to be the Minister on Federal and External Relations,
Sakha Republic (Yakutia), Russia in October 2014.

Emma Wilson (PhD, Cantab, 2002) is an independent researcher/
 consultant, director of ECW Energy Ltd., and Associate of the Scott
Polar Research Institute, University of Cambridge. She has 20 years’
experience in extractive industries and community relations, includ-
ing social impact assessment and anthropological fieldwork in Russia,
Uzbekistan, Norway, Greenland and Nigeria, among others.

Tun Jan (TJ) Young is a PhD Student in Polar Studies at the University
of Cambridge. His research integrates electrical engineering, numeri-
cal modelling and field glaciology to investigate the basal and englacial
regimes of the Greenland Ice Sheet.

newgenprepdf

1

1
Editorial Introduction: Shall I compare
thee to an Arctic day (or night)?
Ilan Kelman

Arcticness as a home

People and communities, lives and livelihoods. These define the Arctic,
just as with all other populated areas on the planet. Is there, then, any-
thing special, specific, exceptional or unique about the Arctic? To the
peoples in the Arctic, the answer is ‘of course’.

Because it is home.
As Arctic literature is fond of stating, there is no single Arctic.

Definitions abound, from being a region or place to being an idea or
phenomenon. The Arctic is delineated by latitude, tree lines, national
and subnational borders and indigenous territories, among many other
suggestions. All these elements vaguely concentrate into the northern
areas of Canada, Finland, Norway, Russia and Sweden along with all of
Alaska, Greenland and Iceland.

This is the Arctic as a place – and the Arctic as place. The Arctic
is also characterised, perhaps more so, by its people. Depending on
where boundaries are set exactly, the Arctic’s population is anywhere
from approximately 4 million to approximately 13 million people.
About 10 per cent of Arctic inhabitants are indigenous, belonging to 40
 different groups, examples of which are Saami, Inuit, Nenets, Yakuts
and Aleuts. In some jurisdictions, such as Nunavut and Greenland,
indigenous peoples are the majority. All Arctic areas have comparatively
low population density.

Arctic indigenous peoples are partly defined by the way in which
they were colonised from the south. Iceland is the only Arctic country

eD I tor IAL IntroDUC t Ion2

without designated indigenous peoples. The other seven countries have
never fully addressed their post- colonial legacy which included active
suppression of indigenous languages and cultures, forcing nomadic peo-
ples to settle, and taking indigenous children away from their families
for the purpose of ‘education’ and ‘acculturation’.

As part of aiming to re- connect Arctic peoples and places, and
to redress past mistakes, each post- colonial Arctic country apart from
Russia has, to a large degree, settled land claims with Arctic indigenous
peoples. The settlements occurred in different ways and in different
time periods, with implementation, monitoring and enforcement still
not fully functional in many instances.

The generational context adds complexity. The generation of lead-
ers who grew up under colonialism and who negotiated the settlements
are now in the process of retiring. They are giving way to a new gener-
ation of leaders who did not experience similar difficulties or frontline
fights for autonomy and the recognition of indigenous cultures. They
face other challenges, such as low educational attainment, high rates of
substance use and abuse, and high suicide rates.

They are also looking to connect to the world beyond their (mis)
governing state through the internet and social media to define and
re- define, and to be proud of, their indigeneity, their peoples and
their places; that is, their Arctic. The battles are not over. Greenland’s
independence is still a possibility. Racism against indigenous peoples
remains. The peoples are not homogeneous groups, such as the Saami
who have different livelihoods including reindeer herding, fishing, both
and neither.

Non- indigenous Arctic peoples also represent the Arctic, not just
Icelanders but also those born and/ or living in the north but without
an Arctic indigenous heritage. One class of Arctic peoples, most nota-
bly in Scandinavia, comprises immigrants from around the world,
including refugees, who fully settled in the Arctic and who are now
raising first- generation, Arctic- born families with diverse, interna-
tional heritages.

Within this Arctic rainbow, what is the Arctic? How do Arctic peo-
ples relate to their places? The ways include living, livelihoods, environ-
ments and movements. In many locales, movement means the typical
commute by private or public transport to a nine- to- five office job. In
many locales, it is the typical subsistence hunting, conversing with the
wind, feeling the sea, traipsing the land and traversing the ice.

Water (solid and liquid) and wind flow, bringing with them life
and death. The Arctic peoples flow with them. Movement, survival and

eD I tor IAL IntroDUC t Ion 3

thriving are choreographed within the elements and within the colours
of the seasons: blue, grey and white melding with brown, green and
splashes of colour in summer flora and fauna. The ever- changing kalei-
doscope of weather and skies, of animals and oceans, of plants and the
Earth, creates Arctic flows and ebbs.

Transitions and boundaries are prominent but fuzzy. Snow melds
into land shifts to water becomes ice, drifting lazily under the dazzling
dome of the summer sun and the scintillating stars of the wild winter.
When the ice roads thaw making transport difficult, inland communi-
ties are spoken of as being landlocked. When the ocean is too rough for
boats and the wind is too dangerous for planes, island communities are
seen as being entrapped.

What vocabulary suggests being icelocked? The ice can be too thin
on the water or too crevassed on the land, or just too slushy everywhere.
The transition between seasons can be harsh when the land ice and
sea ice mixtures do not permit safe transport. Then, one’s Arctic place
becomes evident, as an islander or not, as someone who enjoys being
indoors or not.

Movement and entrapment mean that Arctic placeness is not
 contentedly fixed. In any case, the glaciers, the ice, the snow, the water
and the wind are always in motion. The rivers and the seas emote rip-
ples and waves. The tides breathe for the water and the wind for the air.
Coasts erode and accrete – with both ice and sediment.

Arctic changes are expressed in other ways. From colonisation to
self- determination, the Saami have created their parliaments, referenda
supported autonomy for Greenland and Nunavut, and Russian regions
and territories have various levels of self- governance. Exceptionalism
identifies many Arctic place traits – including the internationally unique
Svalbard Treaty and the central Bering Sea having its ‘donut hole’
which is an enclosed polygon of international waters surrounded by
territorial seas.

The scale of Arctic territories is sometimes forgotten. From
Murmansk to Chukotka, the time difference across Russia is nine hours.
Alaska has only two time zones, an artificial construction, but as the
largest American state more than twice the area of its nearest rival, it
is almost as wide and as tall as the entire contiguous states. Ottawa–
Iqaluit flights travel more than three times as far as the London–
Edinburgh route and are still shorter than Greenland’s full north– south
distance.

Current national borders across the Arctic are poorly reflective of
indigenous cultures. The Saami are partitioned among four countries.

eD I tor IAL IntroDUC t Ion4

Only modern politics draw a line between Alaska and Yukon. The
Canada– Denmark dispute over Hans Island is meaningless for peoples
who use the land, sea, ice and wind to live.

Many of these Arctic placeness discussions are characterised
by islands and archipelagos including the Aleutians, Hans Island,
Greenland, Iceland and Svalbard. Nunavut’s capital sits on Baffin Island
rather than the mainland. Many of Norway’s principal Arctic settle-
ments are on islands including Tromsø, Harstad and Hammerfest.

Island studies has evolved over the past generation, exploring the
natures and personalities of islands, island communities and islanders.
Much debate and critique has centred around what it means to be an
island or an islander, defining and examining the essence of islandness.
These and similar questions and explorations have emerged for the
Arctic, Arctic communities and Arctic peoples.

Thus, we generate and query the term Arcticness through the
chapters in this book.

Arcticness as a book

The chapters here birth, live and quash Arcticness in differing tones
and styles. Disciplinary and non- disciplinary examinations range from
geophysics to law, from anthropology to engineering and from art to
resource management. Personal experiences and internal realities sit
alongside technological investigations and external observations and
representations. The transitions among the chapters can be as jarring as
Arctic weather changes, as mismatched as some northern and southern
views and as manifold as the Arctic landscape.

The Arctic breathes diversity and Arcticness embodies variety.
The chapters in this book reflect this range through poetic interludes
alongside detailed social and physical science interspersed with images
confiding more than a thousand words meshed with lengthy policy grill-
ings. Some chapters dive deeply, unearthing (or deicing?) the authors’
tiny yet vast Arctic worlds. Others prefer breadth, traversing continents
and disciplines to comparatively analyse locations within and outside of
the Arctic of Many Definitions.

Consequently, the chapters Arctic- hop – around, through and
within longitudes, latitudes, ideas, modes, genres and especially peo-
ples. The Preface and Afterword frame this collection through personal
reflections of being Arctic.

eD I tor IAL IntroDUC t Ion 5

As an ensemble, these contributions – but, more so, the peoples
penning them – probe Arcticness, including technical and place- based
standpoints, involving northern and non- northern viewpoints (and
their combinations), and incorporating science, policy and practice – but
all with the fundament of the human perspective. Because Arcticness
and all the chapters herein are still a human construct, emerging from
and being forced on people, and occurring within a human context.

Arcticness as a context

Phrases other than Arcticness are feasible. The term ‘islanders’ questions
why ‘Arcticers’ does not exist, instead referring to Arctic peoples along
the same lines as island peoples. Arctic provides both a noun and an
adjective, with other terms such as Arcticesque and Arcticite not being
considered, appearing both awkward and vapid, even platitudinous,
trying to construct something Arctic which mirrors little. Translation
difficulties, particularly into Arctic languages, would also result from
these artificial constructions.

Yet artificiality itself is not necessarily disingenuous or disad-
vantageous. Humans have a right and a need to create ideas regarding
their places, their movements, their livelihoods, their peoples, their
environments and their homes. The challenge and opportunity, as with
Arcticness, is whether or not the artificial creation has real and useful
meaning.

We should not Arcticise for the sake of finding, generating or
discussing Arcticness. Where potential exists for substantive idea and
action, it deserves examination. This is the case with Arcticness.

Arctic imaginaries, Arctic realities and their intersections in and
outside of the Arctic pervade numerous historical, contemporary and
future discussions. From the establishment of Arctic peoples to explora-
tion and colonisation from the south to re- establishing sovereignties and
Arctic peoples’ control over themselves, Arcticness displays tangibility
and ephemerality. Meanwhile, non- Arctic peoples try to wrest control
and make Arcticness relevant for themselves, from the construction of
‘last- chance’ tourism to tropical countries seeking observer status at the
Arctic Council.

The authors in this book recognise this gamut. They accept what
they understand and do not understand, what they have and have not
experienced. They have reached into their science and reached into

eD I tor IAL IntroDUC t Ion6

their soul, writing from the head and writing from the heart. Their chap-
ters show how Arcticness portrays and betrays the Arctic, its places, its
peoples and its homes. Even when they do not come from the north, the
authors seek its power and voice – to understand, learn about, explore,
compare, apply and critique Arcticness.

PArt 1
Arcticness Emerging

9

2
Maintaining my Arcticness
Heather sauyaq Jean Gordon

My name is Heather Sauyaq Jean Gordon. My Iñupiaq name, Sauyaq,
means drum in Alaska Seward Peninsula Iñupiaq. I was given this name
as an adult, when I was 31 in 2016. My Great Aunt Peggy Perry (Aunt
Peg) died, and my Grandmother passed her name on to me. I work daily
to speak out, be heard and carry the beat of my culture in my heart. My
Aunt Peg was an opinionated and hilarious woman. I strive to keep her
alive in me.

Aunt Peg was a beader. She beaded for around 15 to 20 years
before she died. She beaded earrings, necklaces and bracelets, as well as
a few other ventures that she tried out when interested. I always loved
her beading. When I was in my late teens, she taught me to bead a strap
to hold glasses around my neck. I never finished that project. However,
I always wanted to be able to bead like her.

In 2015, I was six years into graduate school and struggling with
knowing who I was, and who I wanted to be. I felt detached from the
original reason I went to graduate school, to become a professor. I won-
dered if that truly was a way to best help the Iñupiaq people. I was feeling
that being in school was potentially a selfish endeavour and was con-
cerned about what route I should take. In the fall of 2015, I came across
the Indigenous Studies programme at the University of Alaska Fairbanks.
This programme reinvigorated my interest in self- determination, sus-
tainability and well-being in the lives of Iñupiaq people. Yet, I still felt
something missing. I now knew what I wanted to be, an advocate for self-
determination and well-being. I still did not know who I was.

I knew I was an Iñupiaq woman of mixed heritage. I knew I grew
up in Homer, Alaska, outside of Iñupiaq lands. Yet, I did not feel sepa-
rated from the land, as I grew up raising reindeer and living a subsis-
tence lifestyle. I travelled to Alaska Native villages to do construction

ArC t ICness eMerG InG10

work while I was in high school. In the villages I was exposed to Alaska
Native beading. It was beautiful.

I conducted my master’s research in Greenland from 2010 to 2012.
While there, I met fantastic artists. The women beaded beautiful National
costumes, earrings and even coasters for coffee mugs on the table. Their
art was inspirational. These women were my Inuit cousins who had
travelled from Alaska many years earlier to settle in Greenland. I felt a
connection with them and their art. I also was able to eat Native food in
Greenland: seal, whale, fish and much more. These experiences brought
back my tie to the Arctic and the Arcticness I shared with Indigenous peo-
ple in the circumpolar North, made me miss Alaska, and made me ques-
tion what it meant to me to be an Inuit woman.

Now, in 2015 I was living in Madison, Wisconsin, as I had been
since 2009 for my master’s programme. I knew few Native people and
no other Alaska Natives in the area. Facebook seemed like my main
connection to Alaska, except for the trips home I would make in the
summer for fishing and berry picking. I sought help from a Ho- Chunk
trained non- Native counsellor and she taught me about the four aspects
of a healthy life: spiritual, mental, physical and emotional. My life met
the mental, physical and emotional but not the spiritual aspects. I had
little connection to my Iñupiaq culture and felt disconnected from
Alaska while living in Wisconsin.

I looked back at my knowledge of Iñupiaq culture. I thought of the
beading I learned from my Aunt Peg, the women in the rural villages
I visited while doing construction and the women in Greenland. I felt
that beading was my connection to Alaska and being Iñupiaq. It was my
connection not only to my Indigenous identity but also to my sense of
Arcticness while living so far from the North. So, I began beading earrings.

In the spring of 2016, my Aunt Peg died. It was then that I was
given her name. I felt her spirit within me and wanted to continue on
her legacy of beading. When we were going through her home, I was
given the opportunity to go through her beading room. Her beads were
everywhere. There were patterns, needles and just everything. I felt her
presence and it made me so happy that I could continue doing for her
what she loved. I chose beads that would allow me to do work similar
to what she had been doing. It was then that I came across a beaded
glass ornament. It was absolutely stunning. When I came home I started
beading ornaments in addition to the earrings I already made. I want to
keep her memory alive.

I had begun beading in the fall of 2015. After my Aunt died, bead-
ing became very important to me and is now a part of my life that I reg-
ularly practise (Figures 2.1 and 2.2). It calms me, makes me feel the

MAIntA In InG My ArC t ICness 11

Fig. 2.1 Beaded forget- me- not earrings (Source: author).

Fig. 2.2 Beaded glass ornaments (Source: author).

ArC t ICness eMerG InG12

Arcticness I have, even though I live far from Alaska, and makes me feel
connected to my Aunt Peg. I have started selling the art, like she did.
It makes me happy to see my spiritual connection to the Arctic make
others excited and happy. I feel they are spreading Arcticness to each
person they meet as they share my beading.

I enjoy giving away my art to family and friends. I feel a connec-
tion with each person who wears my art. The time I put into the piece,
the spiritual connection to being Iñupiaq, and working in the memory
of my Aunt makes every piece I produce special and unique. My bead-
ing spreads the beauty of Arctic lifeways and artistic patterns across
the world.

13

3
Conversations in the Dark
Larissa Diakiw
(publishing as frankie no one)

Conversations in the Dark is the first in a series of graphic essays that
follows Frankie as she explores history. In this comic she reads the food
chapter in Canada's Truth and Reconciliation Commission, a report
that details the abuses that took place under the residential school
programme.

ArC t ICness eMerG InG14

ConversAt Ions In tHe DArK 15

ArC t ICness eMerG InG16

ConversAt Ions In tHe DArK 17

ArC t ICness eMerG InG18

ConversAt Ions In tHe DArK 19

ArC t ICness eMerG InG20

ConversAt Ions In tHe DArK 21

ArC t ICness eMerG InG22

ConversAt Ions In tHe DArK 23

ArC t ICness eMerG InG24

25

Tracking the Arctic

Wrenched white vista winds
Knead them black, turn it around

Tracks were stretching south

Funsho Martin Parrott

26

Tracking the Arctic
funsho Martin Parrott

Background

Haiku is a Japanese poem of 17 syllables, in 3 lines of 5, 7 and 5. Haiku
traditionally evokes images of the natural world. The purpose of Haiku
is to create a poetic form which has the brevity and intensity of the
moment. The rigour of Haiku ensures that only the most essential parts
of an idea or moment remain.

Rationale

The theme of this Haiku is irreparable change and crossing a point of
no return. The first line speaks about the damaged landscape, with
the repetition of ‘W’ representing the ice caps and glaciers of north-
ern terrains. The second line seeks to illustrate the unforgiving nature
of the Arctic climate with the ‘Knead’. ‘Knead’ is a double entendre. If
read as ‘need’, the line becomes about our insatiable need for ‘black’ or
oil, while ‘knead’ describes the forceful folding and distorting one can
experience within Arctic winds. The last line also has a double mean-
ing. It speaks about the footprints that Arctic wildlife would have left
in the ice and snow, had it not been for the damage to their habitats;
hence, their description in the past tense. It also references the work of
Arctic organisations and places it alongside the art of tracking, a skill
belonging to many First Nations people. They track within the Arctic;
we track the Arctic itself.

27

4
Radar observations of Arctic ice
rachel L. tilling, tun Jan young, Poul Christoffersen, Lai bun Lok,
Paul v. brennan and Keith W. nicholls

Background

To many observers, the Arctic is synonymous with snow and ice. For
example, the Arctic Ocean spans just over 14 million km2 – an area larger
than that of Europe – which is variably covered in frozen ocean water, or
sea ice, throughout the year.1 The Arctic Ocean is almost completely sur-
rounded by land, which can often be covered in snow, permafrost (fro-
zen soil, rock or sediment) or land ice. Observing how different forms
of ice in the Arctic are changing, and understanding how they have
evolved in the past, is crucial. Radar technology provides us with a tool
to do this and allows us to visualise the glacial environment beneath the
ice surface. This chapter provides an overview of modern radar- based
observation methods and describes how measurements from them have
contributed to a scientific understanding of ice with an emphasis on
Arcticness.

Over the past few decades, radar technology has significantly con-
tributed to our understanding of the Arctic landscape. It has become a
key tool in observing changes in the Arctic snow and ice cover. For exam-
ple, data from radar satellites have been used to document changes in
the thickness of the sea ice that covers the Arctic Ocean, by measuring
the elevation of the ice and ocean surfaces separately. These data are
now available in near real time (NRT) and will allow us to assess Arctic
environmental change as it is happening. They also have the potential
to help industries such as tourism and transport to navigate the polar
oceans with safety and care. Radar- based measurements can be used to
constrain the physics of ice flow within models that predict the future
state of Arctic ice and global climate.

ArC t ICness eMerG InG28

By using a growing suite of satellite, airborne and ground- based
radar data, scientists are able to study the past Arctic climate, provide
information on the present state of the Arctic and aid future predictions
of Arctic climate change. Communicating such Arctic science – to other
scientists, the media and the public – and integrating the physical sci-
ences and engineering with Arctic action on the ground raises further
challenges which need to be overcome to deal with Arctic change. As sci-
entists, it is this ever- changing, physical landscape that on first thought
embodies the concept of ‘Arcticness’, and the ability to use scientific tools
to observe and quantify these changes. On reflection, this is a rather
remote and emotionless connection – like the connection between a sci-
entific instrument and the landscape it observes.

One must consider Arcticness internally and not just externally, to
truly feel a connection to it, and realise that the Arctic is so much more
than a distant land to be studied from afar. The Arctic is livelihood; it is
support despite a lack of physical contact; it is passion and excitement;
and it is the draw of the supposed unknown. Never does that become
clearer than when standing on the ice and experiencing overwhelming
silence interspersed with deafening creaks and groans. No science can
describe the feeling of isolation and exhaustion, which is far outweighed
by sheer euphoria and awe.

Radar observation methods

Radar – an acronym for Radio Detection and Ranging – functions by
transmitting and receiving pulses of radio waves to investigate the loca-
tion and properties of a target. The distance from the radar instrument
to a target can be determined by measuring the round- trip delay of a
radar pulse – a simple concept that originated from the classical exper-
iments conducted by James Clerk Maxwell (1865) and Heinrich Hertz
(1886), reflecting a 455MHz wave off metallic objects from a distance.
However, it is inappropriate to ascribe the invention of radar technol-
ogy to a specific incident or date, but instead through over a century
of developments and refinements of radio technology, and aided by key
geopolitical events during the mid- twentieth century.2 Although the
concept of radar is overwhelmingly associated with World War II, the
prominence of ionospheric research before and after the war, as well as
the Space Race behind the scenes of the Cold War cannot be ignored.3
Initially using radar to measure the height of the ionosphere, this sci-
entific technique was then adapted by Sir Robert Watson- Watts in 1935

r ADAr observAt Ions of ArC t IC I C e 29

to detect aircraft at a distance, along with other radiolocation methods
developed by other countries under the cloak of military secrecy. The
conclusion of World War II saw the dawn of radar for non- military use,
with notable developments in civil aviation, meteorology, astronomy
and geology.4

One of the earliest radar instruments used in the Polar Regions was
ground- based ice penetrating radar, to investigate Antarctic ice shelves
in the 1960s.5 Since then, the interest in radar turned towards airborne
and then satellite platforms to give a wider view of the ice. The charac-
teristics of the radar waveform used vary depending on its application.
High power short pulsed waveforms are very commonly used while, more
recently, low power swept- frequency waveforms (pervasive within the
automotive radar community) are popular particularly within research
in academia due to their low cost and ease of implementation. Often,
the primary goal of many radar surveys on or above ice is to measure
ice thickness, which is an important component in models of ice dynam-
ics, ocean circulation, global heat budgets and sea-level rise. However,
ground- based radars can also investigate certain qualities within ice,
such as changes in crystal structure, internal layering and water con-
tent.6 The following section describes how different radar instruments
can be used, with examples relevant in the Arctic. Principally, radar
is used in two different ways to study the properties and characteris-
tics of snow and ice. The first is to obtain data on the changes of one
area through time. The second is to obtain an ‘image’ of an area to be
considered.

satellite radar

Radar instruments on board satellites can be used to observe the chang-
ing Arctic ice cover, using satellite radar altimetry. Altimetry is a tech-
nique in which the height of an instrument is measured above a target
surface. In satellite radar altimetry the distance is measured from the
satellite to the Earth’s surface. The Earth’s surface elevation can then
be calculated by combining the distance measurement with precise
knowledge of the satellite’s orbit. In the Arctic, satellite radar altimetry
has been used to measure the elevation of land ice,7 the oceans8 and sea
ice.9 Applications of the data include estimating the mass of ice sheets,10
ocean circulation11 and sea ice thickness and volume.12

Sea ice covers about 12 per cent of the world’s oceans. Because of its
salt content, ocean water begins to freeze when it reaches a temperature

ArC t ICness eMerG InG30

around – 1.8°C. Sea ice is a major element of the Earth’s climate system.
It regulates atmospheric temperature by reflecting the sun’s energy
and by forming an insulating layer between the ocean and the atmos-
phere. This insulating layer slows heat exchange from the relatively
warm ocean to the cool atmosphere. The growth and melt of sea ice also
affects freshwater input into the world’s oceans. As sea ice grows, salt is
expelled in a process known as brine rejection and as sea ice melts, rel-
atively fresh water is released to the ocean. In the northern hemisphere,
Arctic sea ice regulates the freshwater input into the Arctic Ocean and
the subpolar North Atlantic. The Arctic temperature and freshwater bal-
ance affect patterns of atmospheric and oceanic circulation across the
region and at lower latitudes. These in turn could impact on the climate
in Europe, America and across the northern hemisphere through, for
example, changes in rainfall13 or an increase in extreme weather events
such as drought and flooding.14 To fully understand the global impacts
of changes in the Arctic sea ice cover, long- term and accurate observa-
tions of the entire ice pack are required. It is now possible to measure
the thickness and volume of sea ice across the Arctic by using satellite
radar altimetry.

In 2010 the European Space Agency (ESA) launched the
Cryo Sat- 2 satellite.15 CryoSat- 2 was, and still is, the only radar

Fig. 4.1 Measuring sea ice thickness from the CryoSat- 2 satellite
(Source: author).

r ADAr observAt Ions of ArC t IC I C e 31

altimeter satellite to cover close to the entire northern hemisphere. It
provides unparalleled coverage of the Arctic Ocean with an orbit that
extends to 88°N. The resolution of the CryoSat- 2 radar allows it to
measure the elevation of Arctic sea ice, and the elevation of the open
water in the cracks between sea ice (Figure 4.1). The ice blocks are
called f loes and the cracks are called leads. The difference in height
between these two surfaces is known as the sea ice freeboard – the
elevation of the sea ice above the ocean surface. A buoyancy calcula-
tion can then be applied to estimate the thickness of the ice below the
waterline, which is called the sea ice draft. Combining the freeboard
and draft gives the total ice thickness. Sea ice volume is simply the ice
thickness multiplied by area.

Airborne radar

Compared to satellite radar observations, measurements of Arctic
snow and ice conducted through airborne radar missions produce
images at a much higher spatial resolution but at the cost of a smaller
footprint.16 This can be beneficial in studies within single glacial
catchments, for instance, to investigate local topography and how the
shape of the terrain influences the flow and deformation of the ice
above. This is a key parameter in models predicting loss of land ice
and sea-level rise.

The majority of airborne radar is ‘side- looking’, whereby antennas
are carried underneath the aircraft body or wings and are fixed to look
at right angles to the aircraft’s trajectory.17 Continuous scanning while
the aircraft is moving produces images that overlap in space, which can
then be stitched together to create a composite swathe of the study area
in question.

Much side- looking radar takes advantage of the moving platform
by using one antenna in time- multiplex, which creates a synthetic
antenna aperture consisting of the same antenna receiving echoes in
a lengthwise array. This technique allows Synthetic Aperture Radar
(SAR) to produce images with extremely high (millimetre) resolu-
tion, which differentiates it from other traditional airborne radar.18
Normally, the output image resolution is scaled with the size of the
antenna aperture – this is analogous to using larger telescopes to
explore regions of outer space. Therefore, SAR is a convenient way to
obtain measurements with a spatial resolution at millimetre accuracy,
which would otherwise require an impractically large (greater than
10 m) antenna array.

ArC t ICness eMerG InG32

A noteworthy dataset obtained from airborne radar are the obser-
vations from NASA’s Operation IceBridge19 – an eight- year- long mission
of the largest airborne survey of the Earth’s Polar Regions. The objective
of the mission is to bridge the gap in polar observations between the
unexpected degradation of ICESat’s Geoscience Laser Altimeter System
(GLAS) in October 2009 and the planned launch of the replacement
ICESat- 2 in late- 2018.20 IceBridge is a vital component that ensures a
20- year continuous record with the advent of ICESat in 2003 and the
estimated design life of ICESat- 2 ending in 2022.21 IceBridge operates
using a number of research aircraft that are equipped with radars, laser
altimeters, photographic mapping systems and tools to measure surface
gravity and magnetic properties.

Ground- based radar

Radio echo sounding (RES), another form of radar, functions by trans-
mitting and receiving electromagnetic waves at specific frequencies or
frequency bands in order to investigate the properties of ice.22 The prop-
agation of radio waves through ice is principally controlled by the per-
mittivity and conductivity of the ice material. The contrast between these
properties and other materials, such as water and sediments, causes a
proportion of the radio waves to be transmitted through the ice to reflect
back to the radar receiver on the surface. This delay and a (multiple)
reflection mechanism allow the ice base and layers within the ice mass
to be observed non- invasively by appropriate processing of the received
radar signal. In the late 1990s, interests in ground- based sounders, in par-
ticular phase- sensitive radars (also known as pRES), began to re- emerge
at the British Antarctic Survey23 after their initial popularity in the 1960s
(see earlier). Such systems have many advantages over mobile platforms.
For instance, a stationary system can acquire many radar datasets that
can be coherently averaged to improve the signal- to- noise ratio. This will
then help to reveal the weak internal reflectors within the ice column. It
also makes it possible to use a low transmit power, often three orders of
magnitude lower than airborne systems. Another popular application of
ground- based radar is to profile ice sheets along transects.24

Recent advances have been made in a new phase- sensitive radar
based on frequency modulated continuous wave (FMCW) techniques
for glaciological applications.25 A version of this radar has also been con-
figured with an array of antennas to form an experimental system that
allows imaging through the ice.26 A block diagram of a typical ice moni-
toring radar system is shown in Figure 4.2.

r ADAr observAt Ions of ArC t IC I C e 33

Scientific examples of Arctic ice observations

satellite observations of Arctic sea ice thickness

Satellite radar altimetry can be used to measure Arctic sea ice thick-
ness, as discussed in the previous section. When combined with esti-
mates of the sea ice edge from a satellite technique known as passive
microwave,27 Arctic- wide maps of sea ice thickness can be produced
(e.g. Figure 4.3). This has only been possible since the launch of the
CryoSat- 2 radar altimeter satellite, which provides unparalleled cover-
age of the Polar Regions.

Airborne radar

Since its launch in 2010, Operation IceBridge has been valuable to the
scientific community because it has secured long- term measurements
of important study areas and has provided key data to serve research
goals. By producing yearly measurements over land and sea ice, it has
aided research in snow and firn studies,28 ice sheet topography,29 sea
ice thickness,30 glaciology31 and more. The four Operation IceBridge
(OIB) radars – accumulation radar, Ku- band radar altimeter, radar
depth sounder and snow radar – were developed by the Center for
Remote Sensing of Ice Sheets (CReSIS) at the University of Kansas. The
radar depth sounder, for example, has been used to produce the latest

Fig. 4.2 Block diagram showing operation of a typical ice monitoring
radar (Source: author).

ArC t ICness eMerG InG34

ice thickness maps for the ice sheets of Greenland and Antarctica.32
IceBridge data are publicly available through the National Snow and Ice
Data Center (NSIDC): https:// nsidc.org/ data/ icebridge/

Ground- based radar at Store Glacier, West Greenland

The phase- sensitive FMCW radar was recently configured as an experi-
mental imaging system and deployed at Store Glacier in West Greenland
as part of the SAFIRE project led by the Scott Polar Research Institute,
University of Cambridge.33 A photograph of the system deployed on
the surface of the glacier is shown in Figure 4.4. The blue boxes con-
tain an array of 8 transmit and 8 receive antennas which are arranged
orthogonally to form a square 64- element virtual array looking down
into the ice as illustrated in Figure 4.5. To achieve this, the radar signal
is sequentially switched between 64 different combinations of transmit
and receive antenna pairs.

Instead of emitting a single pulse at one designated frequency,
as is the fundamental principle in traditional radars, this FMCW radar
works by transmitting a chirp signal whose frequency is linearly swept
from 200 MHz to 400 MHz. A wide signal bandwidth increases the
vertical range resolution of the radar, in this case 42.5 cm with which
 individual layers within the ice can be distinguished. Conventional
radars use high transmitting power to overcome the attenuation of the
radar signal through the ice. Recent developments have allowed the
peak output transmitting power level of the phase- sensitive FMCW
radar to be as low as 100 mW, while consuming only 6 W of battery
power during operation – less than a household light bulb.

Fig. 4.3 Arctic sea ice thickness measured from the CryoSat- 2 satellite,
for spring (March/ April average) (a) 2011, (b) 2012, (c) 2013 and
(d) 2014 (Source: author).

https://nsidc.org/data/icebridge/

r ADAr observAt Ions of ArC t IC I C e 35

Chirp signals are coupled into the ice using suitable antennas.
Over the octave bandwidth of operation, certain types of antennas
have proven to be useful and reliable. These include skeleton- slot
panel antennas34 and low- cost custom designed cavity- backed bowtie
antennas35 for long- term unattended operation. The very low power

Fig. 4.4 Photograph of the experimental imaging radar deployed on
Store Glacier in 2014 (Photo: T. J. Young).

Fig. 4.5 Illustration of the experimental imaging radar operating on
the ice sheet surface (Source: author).

ArC t ICness eMerG InG36

requirement of phase- sensitive FMCW radars provides a distinct advan-
tage from a user’s perspective. A static ground- based system that moves
with the ice flow also enables many radar waveforms to be collected and
coherently averaged to reduce the background noise level and therefore
increase the detection capability of the radar. This advantage has been
used to detect the base of grounded ice sheets over 3 km thick. 36

A cross- sectional image through the ice formed by post- processing37
the radar dataset is shown in Figure 4.6. The colour scale represents the
intensity of the reflected radar signal. The processed radar image is
analogous to an ultrasound of the ice. Here, three distinct layers of ice
can be observed: an initial layer from the surface to around 100 m, fol-
lowed by an ice layer 100– 500 m, and finally another ice layer 500– 600
m to the bed at approximately 618 m depth. These layers compare well
with seismic data gathered in the same area and highlight the transition
of the ice layers. At this particular site, a column of strong radar reflec-
tion was also observed from the surface down to around 100 m depth. It
is believed this could be a water- / air- filled crevasse feature.

One problem with this experimental imaging radar, however,
is the apparent curvature of the ice layers particularly from the bed –
which should be horizontal in practice. The curvature is believed to be

Fig. 4.6 Cross- sectional image through the ice after radar signal
 processing (Source: author).

r ADAr observAt Ions of ArC t IC I C e 37

a processing artefact resulting from the strong reflections that come
from directly below the centre of the radar array, which swamp the true
(weaker) returns that arrive from the wide angles. Improved methods of
radar signal processing will be required to minimise this problem and
this is the subject of further research.

These preliminary results from one field site in Greenland serve to
illustrate the capabilities of modern radar techniques that are now being
investigated further to help understand the processes occurring within
ice sheets. The very low power requirement of the system means that it
can operate all year, at hourly intervals, with a single 100 Ah battery. It
can be complemented with invasive techniques such as borehole drilling
to deploy sensors in situ within the ice.

Arctic science communication and outreach

The examples given in this chapter illustrate how radar can play an
important role in documenting and encapsulating present- day climate
change. For this reason, it is crucial to accurately translate the results
generated by radar into accessible and engaging information to facilitate
effective knowledge transfer to other academics, journalists, politicians
and the general public. While it may be assumed that climate change
policy relies on the latest results generated by science, there is a general
reluctance from scientists in other disciplines, driven by various coun-
tervailing forces, to engage in political and public dialogue.38 However,
such a dialogue is a vital step towards efforts to understand and combat
change in the Arctic. This section will address how to effectively com-
municate Arctic science to a non- scientific audience.

the ‘dos’ and ‘don’ts’ of science communication

Based on the experience of communicating our work to the public, press
and politicians, we have compiled a list of the key ‘dos’ and ‘don’ts’ when
answering questions or preparing a press release relating to scientific
research.

Dos:

• Do communicate the scientific facts, but without any ‘spin’. People
tend to react negatively if it seems that you are telling them how
they should feel about a certain result.

• Do speak or write in concise sentences that can be used as ‘sound
bites’ for radio, or quotes in print.

ArC t ICness eMerG InG38

• Do remember that context is key. For example, a statement such
as ‘CryoSat- 2 measurements showed that the volume of summer-
time Arctic sea ice increased by 40% in 2013’ relating to a paper39
is highly ambiguous. Without any timeframe, it is not clear if
this increase is relative to the last few months, years, decades
or perhaps even longer. A much better way to communicate the
same result would be to say ‘CryoSat- 2 measurements showed
that in summer 2013, the volume of Arctic sea ice increased by
40% compared to the previous year’. This statement is far more
difficult to misinterpret, and shows that although the increase in
volume was large, it did not offset the loss observed over the past
few decades.

Don’ts:

• Don’t use any ‘jargon’. Although everyone is an expert in what they
choose to do, we are not all experts in the same thing. For exam-
ple, at a conference one might say ‘I use a 13.5 GHz satellite radar
altimeter to measure the freeboard of Arctic sea ice’ while for a
non- expert audience this could be changed to ‘I use a satellite to
measure the difference in height between the Arctic sea ice surface
and the water in the cracks’.

• Don’t try and answer a question if you’re not sure of the answer to
it. It is acceptable to admit that you don’t know, or that someone
else may be better placed to answer.

• Don’t be afraid of silence. Take time to consider the best way to
frame your answer.

outreach

The UK Polar Network regularly advertises opportunities for Polar
Researchers to present their work and share their experiences with
local school children.40 Another common practice nowadays is to use
social media to publicise one’s research. The latest scientific results are
often announced on Twitter within hours or days after a publication is
released into the public domain. At universities, seminars and lecture
series are another popular way for work to be disseminated publicly. An
excellent example of this method was delivered by the late Dr Katharine
Giles in 2012. It can be viewed on the YouTube archive41 and contrasted
with her original scientific publication. 42

r ADAr observAt Ions of ArC t IC I Ce 39

Conclusions and outlook

Radar technology has already allowed us to investigate vast areas that
would otherwise be unreachable for humans, whether it be within an
ice sheet or on the most remote Arctic ice floe. The amount of informa-
tion that can be extracted from radar data is still in a nascent stage, and
further advances in radar signal processing and data interpretation will
help to unlock more insights from within and beneath the ice.

The different radar observation methods described in this chap-
ter complement one another, as well as other geophysical measurement
techniques described in the literature. Data storage and processing
requirements will undoubtedly increase, along with improvements in
computational power. It is now common practice for large volumes of
raw datasets to be curated in digital format for independent validation
and future (open) access. There is significant potential for improvement
in battery and fuel technologies, in terms of their efficiency and weight,
and future radar instruments can stand to benefit from advances in
these areas.

As scientists who hail from outside of the Arctic, it is the remote-
ness of the regions studied and the nature with which they form,
change and adapt under a changing climate that embodies scientific
‘Arcticness’. But emotionally the Arctic is so much more – and is not
necessarily remote. The beauty of the Arctic cannot and should not be
described by science alone. And so the mystery of its scientifically unex-
plored and most remote regions continues to entice scientists, not just
to study it from a distance, but also to visit the Arctic and to dispel all
logic to embrace its magic and its peoples.

40

5
Arcticness: In the making
of the beholder
Patrizia Isabelle Duda

Over the past 20 years, the Arctic has re- emerged as a space that is of geo-
political interest to regional and global actors alike. This development is
particularly attributed to the Arctic being at the forefront of environ-
mental concerns and therefore featuring prominently in international
scientific, political and popular discourse. But the iconised melting of
the Arctic is also portrayed in the light of alleged new opportunities.
Extractive industries look to the potential profits to be realised by tap-
ping into Arctic mineral resources; shorter Arctic shipping routes, which
promise to cut time and costs, are tempting international shipping con-
glomerates; and the tourist industry promotes the Arctic as Earth’s last
frontier, making it accessible to ‘ordinary adventure’ travellers, who
wish to experience it ‘before it’s too late’.

Alongside these developments, a vague notion of ‘Arcticness’ is
appearing throughout academic and political discourse. While Arctic
national strategies make direct or indirect references to their (sense
of) Arcticness, others wonder whether Arctic nations and states have
 successfully shown their Arcticness.1 Yet not only Arctic, but also
some near- , sub- , and non- Arctic countries position their interests in
the region by arguing for their Arcticness on the basis of geographi-
cal proximity or security and economic interests2 while asserting their
‘perceptions and strategies of Arcticness’.3 These perceptions and strat-
egies then suggest the complexities of the term Arcticness: namely, its
contextual meaning and usage in accordance with the different percep-
tions and strategies of a range of societal, political, economic, environ-
mental and scientific actors.

Perhaps a good place to start in order to shed some initial light on
this notion is by looking at the most obvious: the popular perceptions

ArC t ICness: In tHe MAK InG of tHe beHoLDer 41

and fantasies of ‘outsiders’; that is, populations living outside of the
Arctic. Of course, this in itself constitutes a problem of definition. When
is somebody considered to be living ‘outside of the Arctic’? Does that
refer to any point below the Arctic Circle, or are people in close sub-
Arctic regions with similar conditions still ‘too Arctic’ to be considered
non- Arctic? Furthermore, are southerners’ perceptions of so- called
Arctic nations different based on an assumed, more intimate under-
standing of their countries’ northern dimensions?

Here, a simplistic yet pragmatic line is drawn by referring to ‘out-
side perspectives’ as being those of people who do not belong to Arctic
countries defined geographically. While it may seem trivial to explore
these outside perspectives in this context, they are far from irrelevant as
they have the potential to influence Arctic politics and, hence, ‘insider’
narratives of Arcticness. One glance at current environmental debates
suffices to reveal the power of outsiders’ perceptions and attention.
Hence, exploring these outsiders’ perspectives is well worth the effort.

It appears that even among societal elites and non- elites who have
perhaps never experienced the Arctic first- hand, there seems to be an
almost intuitive feeling of what Arcticness might be. The examination
of popular culture, literature and visual arts (see for instance, Corey
Arnold’s Arctic photography: http:// coreyfishes.com) shows that partic-
ular Arctic attributes dominate the popular imagination:4 snow, ice and
cold weather; untouched, pristine and desert- like landscapes; long, dark
periods versus long periods of eternal sun; indigenous communities;
fishermen (this gendered term is used here intentionally) and masculin-
ity; the intimate relationship between people and their environment, as
well as an abundance of natural resources – or in other cases, the scar-
city of resources.5 In sum, the Arctic, the north, and the apparent Arctic-
north construct in the outsider’s collective image resemble a near- binary
dichotomy of simplistic generalisations and stereotypes of nature and
culture(s).

While popular media on climate change concerns may contradict
notions of the Arctic as a pristine region,6 the efforts to raise aware-
ness of its global relevance beyond Arctic latitudinal borders7 rarely
go beyond reminding viewers of the fragility of this space through the
threat of near apocalyptic determinism. As such, they reinforce some
of the listed fantasies about the Arctic and the perception of a global
imperative to protect it. That is, Arcticness emerges as a collection of the
same aforementioned environmental and physical attributes that are
now simply of a more global concern, driving outsiders’ calls to keep the
Arctic as the untouched, pristine place they perceive it to be.

http://coreyfishes.com

ArC t ICness eMerG InG42

Seen this way, Arcticness represents the character of the Arctic
as featured in outsiders’ collective constructs – a more or less coherent
space disrupted by climate change and made up of the aforementioned
elements or a perceived absence thereof, rather than a more realistic,
‘dynamic, transnational, connected and contested region where natures,
identities, histories and politics all intersect’.8 In fact, the distance
between outsiders’ perceptions and ‘northern peoples’ perceptions of
themselves and their homeland is as vast as the Arctic landscape’.9 The
analysis of such ‘at best simple and incomplete and at worst incorrect
and prejudiced perceptions’,10 have led some scholars11 to draw connec-
tions to Said’s ‘Orientalism’.12

The resulting references to ‘Eskimo Orientalism’13 or ‘Arctic
Orientalism’14 are not without merit as collective images of the Arctic
have been fundamentally driven by either past or modern scientific
imagery.15 More so, these served as a mirror of one’s (western/ south-
ern) self, ‘a strategy of imagining the self as an explorer- hero, a scien-
tific worker, or a white, imperial male’16 – ultimately emphasising the
(political) power to objectify the ‘other’ versus the civilised ‘self’. Thus,
it is perhaps unsurprising that colonially charged male Arctic explora-
tion and scientific inquiry, and the resulting descriptions/ travelogues,
have contributed to gendered portrayals of Arctic nature and indig-
enous communities and cultures and, thus, perceptions of Arcticness.
This gendered image is further perpetuated through influential popular
magazines such as National Geographic,17 high literature and visual arts,
taking inspiration from such ‘scientific’ imagery. Arctic nature is then
‘romanticised through literary stereotypes based on masculinist val-
ues’.18 Consequently, manhood- related themes such as wilderness and
breaking away from home, courage and heroism, domination over infer-
tile land, of man over nature, and with it the conquest over ‘uncivilised’
communities and exotic indigenous females became defining features of
outsiders’ perceptions of the Arctic.19 Remarkably, until today, ‘alterna-
tive ways of perceiving northernness are extremely rare’.20

Yet, while our collective Arctic image may have remained con-
stant, others argue that it has slowly begun to change since the mid-
2000s as a result of embracing new, often climate change- related
concepts that generated more nuanced perceptions.21 Of course, ‘new’
does not necessarily mean more gender- neutral. The obvious por-
trayal of heroic masculinity alluded to here seems less salient and less
socially appropriate today, but our political and to an extent, scientific
institutions still have concrete foundations based on such images of
masculinity. They may dictate the type of personnel expected to reach

ArC t ICness: In tHe MAK InG of tHe beHoLDer 43

and thrive inside the Arctic Circle as well as their likely behaviour.
We can refer to the better- studied topic of military systems and quote
Dixon: ‘The argument is simply that a proportion of those [individu-
als] who opt for a career in the armed services ... will be attracted to
organisations which set them upon the seal of masculinity ... being
admitted to a society of men bent upon the most primitive manifesta-
tions of maleness’.22 Can we then expect that Arcticness is still affected
by the potential of an assumed male prevalence in these realms?

Interestingly, some Arctic players are further reinforcing these
outsiders’ images in the effort to capitalise on increased global inter-
est in the Arctic – for instance, through national branding initiatives.
Iceland serves as a prominent example. Its tourist and state industries
have successfully reproduced these images into a unique national brand
that fits the globalised neoliberal world’s commercialisation of distinct
cultures, ethnicities, and exotic and isolated places.23 Thus, outside
notions of Arcticness are reinforced by advertisements of the Arctic
region as, for example, a moon- like, empty last frontier, by the selling
of €9 boxes of ‘fresh Icelandic Mountain Air’ in Icelandic tourist shops,
Rovanemi’s (Finland) branding as the official home town of Santa Claus,
and by cruise brochures’ shiny images promising vast landscapes of
ice, polar bears and the aurora while recalling the authenticity of past
explorers’ experiences. And what historically was often seen as a prob-
lematic, ‘uncivilised’ hinterland is now embraced by all sides – after all,
indigenous people performing ‘unusual’ rituals and traditions are well-
suited to staging the sought- after authenticity.24

Consequently, perceived Arcticness is also manifested through
the branding of the Arctic as a pristine, exotic, gendered, wild and unci-
vilised place25 to attract adventurous, ‘independent’ tourists, enthusias-
tic to explore the allegedly ‘undiscovered’ and rough character of the
Arctic, turning ‘their holiday tours into a mode of exploration and their
narrative personas from tourists to adventurers’.26 But, as Loftsdóttir’s
analysis of Icelandic national branding efforts demonstrates, to succeed,
such campaigns require ‘already existing stereotypes and conceptions’,27
filtered through the colonial past ‘into the present, shaping contempo-
rary global imaginings of difference’28 that ‘emphasise the association
with the exotic, from which Icelanders had tried for so long to distance
themselves’.29 Hence, perceived Arcticness serves as a branded commod-
ity in a global marketplace. Arcticness represents, among other aspects,
characteristics considered lost by so- called ‘advanced’ regions30 which
are valued particularly by younger generations who are influenced by
neoliberal ideals.31

ArC t ICness eMerG InG44

However, it is not merely ‘economic actors’ who are ‘selling out’
by defining and using what might be considered ‘ignorant’ outsider
notions of Arcticness in order to make economic gains. Similar ‘market-
ing’ processes take place in the political realm, although with different
goals and purposes: those of international strategic positioning. While
an ostensibly descriptive and overarching term such as Arcticness may
indicate certain regional belonging based on a more or less uniform set
of national characteristics, this is not the case.

In line with increased popular, economic and political interests
in the region, all eight Arctic sovereign states have published com-
prehensive national Arctic strategies, manifesting their belonging,
legitimacy and interests in the Arctic.32 Most ‘found their “Arcticness”
only after the publication of the ACIA report in 2004’.33 Examining
these strategies shows that all involved parties justify their Arcticness
and, hence, their self- appointed legitimacy for tapping into the region
based on partially differentiated sets of reasons that fall primarily into
five categories: security, sovereignty, environmental protection, social
and economic development as well as the governance and administra-
tion of the region. How these categories are then integrated into each
nation’s Arctic strategy, and their claims of Arcticness, depends on
their unique geographical, economical, technological and historical
starting points.34

Consequently, with uncertainty still prevailing over the region’s
tangled interests, institutions and future political constellations, care-
fully disguised power games may be the name of the game. That is, Arctic
narratives emphasise Arctic international politics as essentially being
characterised by peaceful cooperation among all the stakeholders.35 The
motivation for this stance is to subtly establish de facto power in antici-
pation of future economic and (to follow the (neo)realist line of thought)
territorial gains and any potential disputes over them. The Arctic can
thus be portrayed as a set of actors, interacting in ways that demonstrate
different, more integrated ways of undertaking international dialogue
and politics.36 One illustration of integration is the establishing of (some
‘unlikely’) state partnerships and non- state actors being brought to the
institutional ‘Arctic Council table’ as equals. The Arctic Council table is
supposed to take a lead position in enabling its members to cooperate
and shape policy- making.37 Does this point to Arcticness as a new, more
cooperative, inclusive and peaceful approach to international politics,
be it based on tactics or even on previous international political lessons?

To some degree, this seems to be the case, considering the ‘unpar-
alleled level of indigenous political engagement’ in high- level politics.38

ArC t ICness: In tHe MAK InG of tHe beHoLDer 45

Moreover, there are collective historical memories of a challenged and
divided Arctic region,39 most recently by the Cold War – an issue which
to some extent still exists due to ongoing NATO divisions. Such mem-
ories of division provide a powerful impetus for public narratives to
emphasise the necessity of peaceful cooperation for the secure gover-
nance of this environmentally harsh region. This is especially true when
much international relations history and literature point to the region’s
potential for conflict.40 However, this narration of space, be it by outsid-
ers, economic actors or states, may have exerted significant influence on
states’ foreign policies as a visibly more cooperative approach has been
developed since the 1990s aided by the institutionalisation of coopera-
tion on non- military matters through the creation of the Arctic Council
in 1996.41

While Arctic states portray peaceful cooperation as part of their
Arcticness, the atmosphere seems to change when non- regional Asian
and European middle powers, China, or the European Union (EU) as a
soft or smart power, express a wish to join the Arctic club.42 Ironically,
these non- regional nations construct and ‘sell’ their own Arcticness and,
thus, their legitimacy to the ‘Arctic pie’ as a global common.43 Those who
have successfully wooed the Arctic Council are now acting as observ-
ers in cross- cutting middle power diplomacy. They are ‘bridging pub-
lic diplomacy’ and creating niche alliances on many specific subjects,
environmental issues and so- called ‘green growth’. But they are also
entering some traditional domains of big power politics in order to exert
their influence on Arctic agenda setting.44 A focus is thereby put on soft
areas of technical win– win situations (i.e. ship- building technologies,
investments in Panamax ports, cooperation on expensive scientific proj-
ects and environmental technologies), demonstrating ‘southern solidar-
ity’, reiterating shared experiences45 or any issue which is regarded as
essential to the Arctic. In this forum, the EU is something of a special
player. Its desire to be involved is not only motivated by Brussels’ energy
and environmental concerns but also by the geographical position of its
northern member states within the Arctic.46

As alluded to above, these outsider efforts are often met by the
Arctic club with some nervousness and the use of stalling tactics. This
has been demonstrated most recently by the 2015 deferment of allow-
ing the EU observer status on the Arctic Council. The continued mis-
trust and reluctance of Arctic countries to fully include non- Arctic states
points to some elemental characteristics of what Arcticness means to the
Arctic nations. Namely, it is not just a static identity- politics but it also
involves region- building47 via the social exercise of ‘zoning’ the Arctic

ArC t ICness eMerG InG46

as a distinct space with respect to other states and regions.48 At the
same time, the Arctic nations are asserting their own belonging to this
socially constructed ‘imagined community’49 in relation to the exter-
nal ‘other’. The external other in this case can mean both positioning
oneself ‘with the other’ as is currently the case vis- à- vis those nations’
Arctic ‘hinterland’ or other regional states, and positioning oneself ‘ver-
sus the other’ as is happening vis- à- vis non- Arctic players. Interestingly
though, efforts among Arctic states to establish their Arcticness based
on some common features of regional belonging are almost immediately
followed by an emphasis on the differences between them. This lends a
unique colour to their individual Arctic claims for legitimacy to be part
of their own club.

Establishing one’s Arcticness, therefore, is built partially, but pow-
erfully, by utilising the notion of a margin as a tool or considering the
dichotomy between centre and margin, with which to side or which to
block to naturalise these social constructions until they become accepted
as reality. Hence, Arcticness means an exclusive club of states decid-
ing who to include and cooperate with and who is not worthy or trust-
worthy enough to be granted this status. By the same logic, non- Arctic
players construct an Arcticness in their national identity narratives that
rationalises their envisioned involvement in the Arctic arena through
non- traditional justifications that deviate from ethnic nationalism and
traditional power politics. In short, sub- Arctic actors assert their status
as ‘Arctic stakeholders with real rather than imagined stakes’.50

In conclusion, and at the risk of stating the obvious, Arcticness
is not a static value but essentially the rich and dynamic processes of
outward- and inward- looking imagination, identity- building and estab-
lishing belonging motivated by a plethora of reasons. In the narrower
scope of states’ Arcticness, it is just as Rostoks51 writes (drawing on
Wendt)52 ‘The Arctic is what States make of it’. So is Arcticness what
states make of it: a social construction of identities, interests and power
politics in an arguably anarchic system? With political debates once
again turning to competing narratives of human nature as projections of
the Arctic’s future fate – split between (neo)liberal assumptions of coop-
eration and (neo)realist warnings of looming conflict and hostile com-
petition – a more balanced view is sometimes lacking. Yet it takes only
an innately ‘empty’ concept such as ‘Arcticness’ to demonstrate how a
social construct and related discourse becomes an instrument of power
politics in a state’s toolbox.53

In the wider context, it is the shared ideas and interactions of
different actors that over time have given meaning to the notions of

ArC t ICness: In tHe MAK InG of tHe beHoLDer 47

Arcticness, in fact creating them to begin with. Arcticness then emerges
from the perceptions and resulting collective images of outsiders,
built upon backward- looking sets of historical legacies and forward-
looking alleged threats and opportunities driven by economic, politi-
cal, technological and environmental factors. Environmental factors
in particular have had an enormous effect on Arcticness being char-
acterised as an integrated, distinct region, seen as ‘either an ecologi-
cally protected space or as a space of natural resource exploitation’.54
This puts the Arctic on the map again and contributes to northern
countries’ empowerment due to their potential to be a local resource
rather than just a global environmental problem. Finally, Arcticness
is powerfully affected and effected by efforts to utilise or manipulate
the common perception based on globalised (neo)liberal values and
fantasies, especially among younger generations. Hence, Arcticness
is becoming what states and actors make of it. At heart, it is an issue of
identity, power and interest- formation.

PArt 2
Arcticness Living

51

6
Arcticness insights
Anne Merrild Hansen

What is special about people living in the Arctic? Do we have more in
common with other Northerners than we do with people living south
of the Arctic Circle? What makes us what we are? These are the types
of questions I started wondering about when I was confronted with
the term ‘Arcticness’ in relation to the creation of this book. Being a
Northerner myself, and based on my experiences as an Arctic researcher
conducting fieldwork across the region, my view is that there is a special
bond among Northerners and also particular values and interests that
we commonly share.

I believe that the Arctic environments shape the lives of its peoples,
the traditions, views and livelihoods. Dark winters and light summers,
remote settlements and sparse resources are features that bring the
communities together. But there are also great differences. While people
in Barrow, Alaska, are living on the open frozen tundra, Greenlanders
are living in coastal areas surrounded by mountains and Saami nomads
are crossing large distances inland every year. Even though there are
common challenges related to living in the Arctic, the environments in
the different countries vary and influence peoples’ ways of living.

Other things besides the environment influence and frame the life
of Northerners. Human decisions on local, national and international
scales and actions throughout history influence the way we live and per-
ceive ourselves. The perception of what an Arctic identity is and entails
is therefore as unique to communities as it is to individuals. In this chap-
ter, I focus not on the differences but rather on the common characteris-
tics of Arctic peoples, the Northerners.

Based on my biased expectation of an Arctic identity being a real-
ity and to reflect on the potential characteristics and to gather inspira-
tion for this chapter I reached out to my cross- Arctic network through

ArC t ICness L Iv InG52

my personal profile on social media (LinkedIn and Facebook) and asked
my connections what they find is special about being Northerners. I par-
ticularly encouraged my contacts from the Arctic region to finalise the
sentence: ‘You know you are from the Arctic when …?’

More than forty responses were posted within a few days, from
people living in Russia, Norway, Iceland, Greenland/ Denmark and
Alaska. A few asked me to contact them privately and this led to interest-
ing and good conversations on the topic of Arcticness. As expected, most
responses came from Greenland where my Arctic network is widest.

Not claiming the results from this small social media exercise to
be representative in any manner for the opinions of Northerners in gen-
eral, I still find that they point to general characteristics, which I will
share here as they offer insights into how we as Northerners see our own
reflections in other Northerners. The responses were, probably, partly
due to the publicity on social media and partly due to the populist way
I formulated the question, written with a focus on positive features and
not on negative perspectives of living in the Arctic. There was a roman-
tic tone in many of the replies and not a single sarcastic reaction. These
inputs from my Arctic connections supplemented and nuanced my own
reflections. I found them both funny and thoughtful and I have to a
large extent used them in the following. I do not claim to point at cul-
tural markers and I would never dare to try to define what identifies a
Northerner.

The chapter is meant merely to present a snapshot in time of per-
sonal perceptions by fellow Northerners and myself on our common
characteristics in 2016. The topics in the replies were inherently inter-
connected, but for the sake of simplicity I have grouped them under
three headings, which I present and elaborate on.

The sounds of quiet

The environment in the Arctic is often described in international litera-
ture as fragile, vulnerable and sensitive, but as a Northerner you tend,
rather, to perceive the surrounding environment as great, strong and
potentially dangerous, fostering respect and continuous adaptation. The
weather conditions are extreme and harsh, but nature is also the pro-
vider of the resources needed to survive and the greatness and beauty
of Arctic nature is stunning to its residents. I expect that this is a part of
the explanation as to why we as Northerners feel need, love and fear of
Arctic nature all at the same time.

ArC t ICness Ins IGHts 53

Emphasised by my Arctic contacts, in relation to Northerners’
connection with nature, is the love of the sounds of quiet. ‘We love the
greatness of our nature, which allows the remote feeling that gives you
room to breathe and space to unfold’ as one of my Greenlandic friends
stated. The silence is particularly remarkable in the Arctic as it contrasts
the noises whenever a storm or blizzard sets in and the moments of
silence are the times where you stop and think, and make you present
in the presence. One of the respondents noted ‘You know you are from
the Arctic when you live in nature and the nature lives in you’. And this
underlines the special bond Northerners feel to nature.

Related to the silence and the bond to nature, a particular Arctic
phenomenon is the aurora borealis, also called the polar lights, but by
Northerners mostly known as the northern lights. The magnificence
of the bulging light waves across the skies at night is subject to various
myths and legends across the Arctic region. As a child growing up in
South Greenland, I was scared to whistle during northern lights, as it
was said that the light was created when the dead played ball across the
sky, and if you whistled, they would come and take your head to use it as
a ball. In general, ghost stories and creepy myths are also something we
share in the Arctic. I think the huge wilderness and uncontrolled nature,
and the long dark winter nights, create an atmosphere that invites these
stories to be told. Every place I have visited in the Arctic, people have
their own stories and love to give each other the creeps. As noted by a
woman from Alaska, you know you are from the Arctic ‘when you grew
up with stories about the little men of the tundra and their poison tipped
spears’.

In relation to the natural environment and climate in the Arctic,
an inevitable part is the cold and the fresh air and low humidity. Related
to the sound of silence and the cold and dry climate, therefore, is the
sound of squeaking snow. Snow, when it is really cold and dry, makes a
particular noise. Some years ago, I conducted an interview with a lady
who was, at the time, the oldest woman in Qeqertarsuaq, Greenland.
I was asking her about issues related to climate change and when
I asked if the weather in recent years was good or bad, she answered
that she could not define on behalf of others what was good or bad.
What may be good weather for fishers may be bad weather for hunters,
but one thing that she could tell me was that she missed the sound of
squeaking snow under her kamiks (seal skin boots) in the winter as the
temperature rose and the winters became milder. The interview was
one of those that left an impression, and I clearly remember her face
and voice.

ArC t ICness L Iv InG54

Isolation and togetherness

Arctic communities in general are small in size and the number of inhab-
itants is low. The communities are typically geographically dispersed
and remote. The infrastructure is sparse and travel happens by plane,
boat, helicopter or snowmobile or even by sledge, on horseback or on ice
roads in the winter. This means that many communities are as isolated
as if they were each located on their own islands, creating a situation
where social relations among residents within a community can be very
strong and intimate.

Relations between different communities are also important.
In Greenland, one of the first things you ask when you meet other
Greenlanders is who they are related to. While I was conducting inter-
views in North Greenland in 2013, all the conversations I had were ini-
tiated by the interviewees asking about which town I come from and
about my background, parents and relatives. When they had an idea of
where I belonged and common acquaintances were identified, the inter-
views could begin. Family bonds tie people together and a comfortable
atmosphere can be reached when relations are shared, and they always
are. We are so few, that family and friends are always to some degree
shared within the same countries, even when we each live in our end of
the country.

Another aspect related to living in the small communities in
the Arctic is that we live close to each other. As one stated: ‘You know
that you are from the Arctic when grocery shopping involves talking
to friends, neighbours, and colleagues’. It is difficult to hide abuse, an
affair or crime. And even though taboos exist here and there are things
that are ‘not being talked about’, secrets are not easily kept. Issues con-
nected to the social relations and networks in the communities were
highlighted by Northerners addressing the question of what being
Arctic entails, with an emphasis on how we, to a large extent, accept
peculiarities of other community members, not least in recognition of
every person being a resource in a local community, and in recognition
of most people or families having their own secrets to live with and for
others to accept.

Social relations and togetherness are widely practised and
Northerners are generally open and welcoming. Get- togethers involve
a lot of eating, often including sweets and cakes along with local deli-
cacies such as fermented shark, sheep, raw whale skin or special cuts of
moose or bear meat (Figure 6.1). Storytelling and sharing at gatherings
contribute to upholding what we perceive as a good quality of life.

ArC t ICness Ins IGHts 55

Meat we eat

The selection of goods in Arctic communities is often limited. Natural
fresh food resources such as muskox, caribou, seal, fish, berries, sea-
weed, sea birds, mussels, mushrooms, whale and moose are free and
available, so subsistence hunting and fishing are activities of great

Fig. 6.1 Mattak, panertuut, iginneq and other delicacies from
Greenland (Source: author).

ArC t ICness L Iv InG56

importance to Northerners. As the vegetation is insignificant due to the
cold, the storms, permafrost and rocky ground, greens are hard to grow.
Meat is therefore an indispensable part of the Arctic diet.

Limited infrastructure and long transport distances mean that
supplies are often expensive and sparse. Self- sufficiency is an import-
ant contribution to Arctic diets. Even in the larger Arctic towns where
the stores can provide most goods, hunting, fishing and gathering are
still considered essential for well- being and are practised both for recre-
ational purposes and to supply food.

As hunting and fishing are such an integrated part of living, access
to relevant tools is essential. Several responses I received from my Arctic
network about Arcticness were about how easy it is to access weapons
and how common it is to carry and use a rifle. One emphasised that ‘You
know you are in the Arctic when you can walk into a bank with a rifle on
your shoulder and not be arrested’ and another said that you know you
are from the Arctic ‘When you can walk into a store and buy a rifle on
special offer; but milk won’t be in till at least Wednesday (true story)’.

People in the Arctic have a strong bond with nature and time is
spent in the wild; hiking, skiing, climbing and sailing. And the cold does
not bother Northerners. As one stated, ‘When the temperature at the lake
rises to +5°C, children start to swim’. We also know how to dress in the
cold. Clothing made of leather, fur and wool is commonly used and as
one stated: ‘You know you are from the Arctic when your date wears long
wool underwear even in the summer’. Dressing warmly is something we
naturally prioritise, and we learn to dress in layers. During time spent on
the land, meat is gathered, which is why you often see animals and fish
being cut outdoors; chunks of meat hanging outside buildings to tende-
rise, or lying spread on rocks for drying, or hanging on racks. Skins are
similarly being treated by hand and hung to dry. Butchering is a skill that
is passed on to the younger generations and blood is an inherent part of
this. Northerners therefore have a relaxed attitude to killing and butch-
ering and one of the responses underlined this with the statement: You
know that you are from the Arctic ‘when you think people are strange
who get sick by the sight or smell of blood’.

The interconnectedness of characteristics and
perspectives on quality of life in the Arctic

As described in the previous sections, the Arcticness characteristics
highlighted all relate to each other (Figure 6.2). The love of silence is

ArC t ICness Ins IGHts 57

related to the love of the land that provides the meat we eat and the
way we live in remote communities where there is room to be different
and still be a part of the community. The Arctic environment offers the
frames and the resources in which identities, traditions, norms and val-
ues of Northerners are developed; frames which are to some extent sim-
ilar and resources which are similarly rich in some ways and similarly
sparse in others.

My personal experience is that the common frames and resources
mean that it is easy to be in the company of other Northerners. We laugh
and cry over the same things and share similar experiences and in this
way recognise our own reflections in each other. That is why we feel
comfortable and understood by our Arctic neighbours to a larger extent
more than we do with others.

In everyday life, we seldom stop and consider what it is that makes
our life what it is. We are not consciously reflecting characteristics or

Fig. 6.2 Interconnected characteristics: Northerners according to
Northerners (Source: author).

ArC t ICness L Iv InG58

values, but the values present in our life make sense and fill it with what
for us is the prerequisite for quality of life. Returning to the question of
what Arcticness entails, I think that the overall main characteristic of a
Northerner is a person who loves and thrives in the Arctic. Northerners
live in the Arctic not because they have to, but because they want to.

59

7
Reindeer herding in a changing
world – a comparative analysis
Marius Warg næss

Introduction

Imagine for a moment that you wake up one morning: Getting out of
bed, you look out of your window and discover that a lot of snow has
accrued during the night. You start to panic: how will your livestock
do in this weather? The snow is too deep for them to dig through to
find fodder and they are therefore at risk of starving to death. Luckily,
you can move your herd to another pasture that you have saved just
for such an emergency: To get there, you need to move through pas-
tures that have been used by your neighbours and collaborators for
many years. On the way you discover a newly erected fence that stops
you dead in your tracks. At the same time one of your former collabo-
rators, quite angry, tells you to turn around. He says that you cannot
move on because this is now his ‘private’ pasture area not open for
anyone else.

While a somewhat caricatured story, strangely enough it is a description
that fits the situation currently facing herders on the Qinghai- Tibetan
Plateau1 and might as well be the future for reindeer herders in the
Arctic parts of Norway. On the Qinghai- Tibetan Plateau, re- allocation
of grazing areas and fencing has been going on since the early 1980s2
and has already resulted in war- like conditions. A dispute relating to
grazing rights resulted in the deaths of at least 29 Tibetans between
1997 and 1999: starting small, the dispute soon escalated into peri-
odic armed fighting, involving some 2,000 fighters using automatic and
semi- automatic weapons.3 In the Arctic, the Norwegian government is

ArC t ICness L Iv InG60

currently in the process of privatising previously semi- common winter
pastures as this is assumed to be an important prerequisite for develop-
ing a sustainable reindeer husbandry.

As privatisation is currently happening in Norway, we do not really
know how, if at all, it will affect reindeer herders. Nevertheless, a sub-
stantial amount of comparative evidence exists that can be used to crit-
ically investigate the current policy and its possible effect on reindeer
herding, that is, developing scenarios for reindeer herding. Pertinently,
the Qinghai- Tibetan Plateau has a cold climate and is covered by cold
grasslands that are similar to the cold grasslands of dry- tundra regions
of the Arctic,4 making it a useful comparison. Scenarios are a way to
envision possible futures and while they are sometimes understood as
being a prognosis for the future, here scenarios are better conceptual-
ised as storylines about how the future might unfold.5

Comparative aspects of land tenure privatisation

In general terms, nomadic pastoralists have traditionally owned animals
privately: rangelands have been owned – or at least regulated – infor-
mally by groups of herders. The underlying rationale for the privati-
sation of pastures is usually twofold: on the one hand it is driven by a
desire to develop pastoral societies. In this light privatisation makes per-
fect sense because it renders pastoralists less mobile and thus enhances
governmental objectives of providing basic social services such as edu-
cation and health. Mobility has led governments to look at pastoralists
as ‘backward’, lacking the technological level and skill to successfully
exploit their existing adaptation. Thus, in many areas of the world large
governmental sedentarisation programmes have been established to
raise the technological level, and to enhance the profit of pastoral pro-
duction.6 But it also provides a form of governmental control lacking
when pastoralists were constantly on the move – not only within sover-
eign national states, but also across state borders.

On the other hand, there has been an interconnected concern of
sustainability: it is assumed that pastoralists are trapped in social dilem-
mas where individuals act independently and seek to maximise short-
term gain to the detriment of collective benefits.7 Hardin – with the
introduction of the ‘Tragedy of the Commons’ (ToC) – provided a frame-
work predicting that pastoralists would increase stocking rates to such
a degree that overgrazing was inevitable; in other words pastoralists
are ‘overstockers’.8 This implies that pastoralists are unable to establish

re InDeer HerD InG In A CHAnGInG WorLD – A CoMPAr At Ive AnALys Is 61

rules and norms that minimise, for example, overgrazing:9 it is a widely
held belief that common ownership of land coupled with private own-
ership of livestock and the lack of a strong state provides incentives to
degrade the environment.10 Consequently, nomadic pastoralists have
been viewed as non- rational, and professionals and governments have
seen problems, such as pasture degradation, as inherent in the nomadic
pastoral adaptation.11

Privatisation is thus occurring within an official debate pertaining
to overgrazing and rangeland degradation. The debate in China is illu-
minating. There it is argued that increasing land degradation is caused
by (1) increased livestock numbers (from approximately 29 million in
1949 to 90 million in the early 1990s) and (2) a decline in the area of
available rangeland (around 6.5 million hectares were lost from 1949
to 199212). Notwithstanding an apparent increase in livestock num-
bers, the evidence for degradation is somewhat tenuous: according to
Harris,13 in 1999 the State Environmental Protection Agency estimated
that one- third of China’s grasslands were degraded, but in a very short
time the figure that is often cited increased to 90 per cent without any
obvious scientific reason (generally, estimates of degradation in China
have been based on varying subjective measures and have been poorly
documented – no systematic investigation has been undertaken14).
Similarly, in Norway the official policy is based on the assumption that
fixed grazing boundaries are a prerequisite for establishing an ecologi-
cally sustainable upper limit on the number of reindeer and will serve
as a facilitator for rational resource use.15 In short, despite apparent
 differences in overall political systems, the decision to privatise pastures
seems to be driven by a common ideology presupposing a ToC and over-
stocking in both Norway and China.

Land tenure

Land tenure can be defined as the relationship between people and the
land, and the rules that regulate how the land can be used, possessed
and redistributed;16 or as the mode by which land is held or owned; or by
the set of relationships among people concerning use of the land and its
product. Land tenure refers to the societal institutions (organisations,
rules, rights and restrictions) that control the allocation and use of land
and its associated resources.17 Generally, land tenure is often concep-
tualised as: (1) commons (common property) – land is treated as com-
mons with no enforceable control over access to resources; (2) reciprocal

ArC t ICness L Iv InG62

access (communal property) – there is reciprocal access between mem-
bers of land owning groups; transfer of group membership (the founda-
tion of property right) is easily negotiated; (3) territoriality (local group
ownership) – strong control on local group membership and a reduction
in reciprocal access; and (4) private ownership – ownership devolved to
well- defined subsets of local groups (e.g. kin groups or individuals).18

A chronology of land tenure changes
in Tibet and Norway

For both Tibetan herders in China (drokba) and Saami reindeer herd-
ers in Norway, the basic unit of social organisation is the household,
a nucleus or stem family. Traditionally, households often combined
together and formed small cooperative groups that shared nearby pas-
tures, called ru skor in Tibet19 and siida in Norway.20 In some parts of
Tibet, ru skors were aggregated into higher order groups called tsowa.21
The tsowa has been predominantly described for the east and was
organised around a lineage of a particular founding patrilineal clan that
controlled bounded tracts of land.22 While the land rights of tsowa were
fixed – unless and until other tribes took them by force – the rights of
individual ru skor were fluid.23

In contrast, nomads in the central and western parts were all under
direct state control.24 In principle, all of the land in Tibet was owned by
the central government in Lhasa, which distributed the land among the
aristocratic families, great incarnate lamas and monasteries for their
upkeep and support. The nomads had to pay taxes and provide labour
services to the institutions; in return the lord had to maintain law and
order.25 Pastures were re- allocated at three- year intervals based on the
herd size of individual households. Additional pastures were allocated
to households whose herds had increased, and pastures were taken
away from those whose herds had decreased.26

In Norway, the siida seems to have been the highest social aggre-
gate, but following the Reindeer Law for Finnmark, from 1854 reindeer
herding was formally (and physically) separated into different summer
districts.27 Winter pastures on the interior constituted an overlapping
quilt due to an absence of physical obstacles and because they were less
formally governed.28 While pastures were technically Crown land, the
siida formed the basis for user rights both within districts during the
summer and on the winter pastures. In other words, the customary ten-
ure system was based on siida user rights (albeit informal). While winter

re InDeer HerD InG In A CHAnGInG WorLD – A CoMPAr At Ive AnALys Is 63

pastures were informally regulated according to siida membership – that
is, Saami reindeer herders had a clear understanding of the fact that dif-
ferent winter pasture areas belonged to different siidas – when in need
everybody had a right to access alternative pastures.29

In Tibet, the traditional system was effectively dismantled during
a period of collectivisation. The Cultural Revolution – a campaign to
destroy the ‘four olds’, that is, the old ideas, old culture, old customs
and old habits – arrived in Tibet in the 1970s and almost destroyed the
nomads’ way of life.30 While the pastoral technology stayed the same,
ownership of livestock and decisions regarding production were trans-
ferred from the household to communes, the collective production
units.31 Under the traditional system, only the distribution of pastures
was controlled by the state; after the Cultural Revolution all aspects of
economic and social life were fixed by state policies. Pastoralists were
the subjects of commune leaders, and received work points, or ‘stars’, for
their labour. The work points became the basis on which they got food,
goods and cash.32

The Saami herders in Norway never experienced anything as dis-
ruptive as the Cultural Revolution. Nevertheless, while both the siida and
household retained their positions (the household in some sense became
strengthened at the expense of the siida33), the traditional tenure system
was dismantled with the 1978 Act. This Act introduced a system whereby
the Saami own their herds while the rangelands – owned by the Crown –
are administered by the Ministry of Agriculture through the Reindeer
Herding Administration which plans and regulates the distribution of
herds and the grazing time schedule.34 The most disruptive aspect of the
Act redesignated the autumn/ spring and winter pastures as ‘commons’.
It has been argued that as the 1978 Act did not incorporate any system for
managing the pastures, it effectively ‘led to the exclusion of the custom-
ary tenure system and, in the absence of a functional alternative regime,
created de facto a situation of open access to resources’ (p. 215).35

In the 1980s the communes were dissolved in China and the
Household Responsibility System (HRS) was introduced.36 In short, the
HRS re- established the household as the basic unit of production and
management decisions were largely devolved to households. For pasto-
ralists, the HRS was implemented in two stages: first the privatisation of
livestock and second the privatisation of rangelands.37 Since the dissolu-
tion of the commune system, Chinese government policies have empha-
sised that individual household tenure is a necessary condition for
sustainable rangeland management38 as well as increased production.39
By the end of 2003 around 70 per cent of China’s usable rangeland was

ArC t ICness L Iv InG64

leased through long- term contracts, where 68 per cent was contracted
to individual households and the rest to groups of households or to vil-
lages,40 although estimates vary.41 Consequently, the ru skor seems to
have been destroyed in the east,42 while cooperative herding still occurs
and provides a necessary component of effective livestock management
in the west.43

In contrast, in Norway the traditional cooperative siida system
is being formalised and used as a basis for re- distributing winter pas-
tures. Reindeer herding is usually organised into summer and winter
siidas. The summer siida was formally recognised by the Reindeer
Management Act from 200744 and is a more formal institution than the
winter siida; the summer siida is required to have a board that facilitates
the practical implementation of collaborative activities. Currently, there
are plans to formalise the winter siida, primarily through establishing
fixed siida grazing boundaries and user rules.45 The redistribution can
thus be viewed as a step towards increased co- management, as well as
an attempt to reinstate power to the traditional siida system by giving
siidas exclusive user rights to geographically delineated winter areas.46
The legal consolidation of siida user rights, however, can be seen as a
step towards the privatisation of grazing areas.

In summary, while in China the overall aim seems to be to re-
distribute pastures to individual households (although both group
tenure and individual tenure seem to coexist), in Norway there is a
collective re- distribution of previously common/ semi- common winter
pastures.

Fragmentation, privatisation and density dependence

Privatisation as a source of fragmentation

Four global trends in rangeland land tenure change have been
described: (1) the maintenance or expansion of state ownership and
pastoralist use of rangeland; (2) the quasi- privatisation of state land
or devolution to local control; (3) the privatisation of commonly used
(often state- owned) land; and (4) the maintenance of private ownership
and use with some consolidation or collaborative management of pri-
vate lands.47 As described in the previous section, rangelands in both
China and Norway were owned by the state (or the lineage or clan in
eastern parts of Tibet) but where groups/ individuals had some form
of user rights to designated tracts of land (albeit informal) and where
reciprocal access was prevalent, pasture use was flexible. In contrast,

re InDeer HerD InG In A CHAnGInG WorLD – A CoMPAr At Ive AnALys Is 65

the rangelands in both countries are now being quasi- privatised so that
individual households or groups have exclusive user rights, thereby lim-
iting flexible pasture use.

Changing land tenure from commons to private can be viewed as
beneficial: it might provide nomadic pastoralists with more control over
their own lives as well as provide them with a legal basis for claiming
and enforcing rights vis- à- vis competing interests.48 Privatisation, how-
ever, is often followed by fragmentation: the dissection of landscapes
into spatially isolated parts,49 often through fencing.

To understand the effect of fragmentation we have to consider
how resources are distributed in time and space. In general, fragmenta-
tion is only a problem if key resources are distributed unevenly in space
(or time). If not, all important resources are present in the fragmented
patches (Figure 7.1A).

In contrast, if key resources are distributed unevenly – for exam-
ple some areas have better quality grass than others, water holes utilised
by livestock are only present at some places as in Africa, winter pastures
differ from summer pastures as in Tibet and Norway – fragmentation
represents a problem because it might destroy the connectivity between
important resources. Fencing has the potential to break the connectivity
between differentially distributed pasture areas. Due to the high altitude
on the Tibetan Plateau, the growing season is short. It starts in late April
or early May, and ends in mid- September. The winter pastures are thus
especially sensitive: the amount of vegetation left by the end of summer
must sustain the livestock until next year’s growth begins. This results in
a pattern where winter areas are ‘saved’ for grazing during seasons with
no vegetation growth.50 Fencing is a viable option for protecting these
important grazing areas – and has in fact been supported by the Chinese
Government through subsidies for the costs of buying and erecting
them.51 The problems arise when everyone fences their ‘private’ summer
and winter pastures: since they are located in different areas, moving
between them becomes difficult (Figures 7.1B and 7.1C).

The fact that pastoralists have traditionally been mobile seems to
indicate that resources are, in general, distributed unevenly in both time
and space.52 It appears that this simple fact has not been considered in
any process of privatising rangelands. Instead, the number of livestock
per household has provided a guideline for calculating how much area
that household would need as its own private grazing area. In other
words, there has been no consideration of the quality or quantity of the
different grazing land – and when it has, it has favoured the powerful
herders, where they have secured access to the best and largest grazing
areas through political influence, as seen in Inner Mongolia.53

66

Fig. 7.1 (A) Even distribution of grazing resources – fragmentation
by fencing would not be a severe problem as long as the quantity within
each patch is sufficient (right panel). (B) Uneven distribution of grazing
resources where darker patches represent poor grazing resources.
Fragmentation by fencing would represent a problem depending on
which patch you occupy (right panel). (C) Uneven distribution of grazing
resources and water points (triangles) in time and space. Left corner with
darker colour represents summer grazing while right corner with lighter
colour represents winter. Fragmentation by fencing would represent a
severe problem as herders would have to cross neighbouring patches –
owned by other herders – to travel from winter to summer pastures as
well as when accessing water points (right panel) (Source: author).

re InDeer HerD InG In A CHAnGInG WorLD – A CoMPAr At Ive AnALys Is 67

Density dependence and density independence

From an ecological point of view, it is often argued that populations are
regulated by density- dependent factors (competition, predators, stress,
parasites, etc.) and limited by density- independent factors (climate,
temperature, light, latitude, etc.). The overstocking paradigm takes as
its starting point the primacy of density dependence: livestock and pas-
tures are regulated by grazing pressure alone. In contrast, in the early
1990s range ecologists and anthropologists started to argue that live-
stock and pastures are limited by external factors such as climate (den-
sity independency), especially in arid and semi- arid areas.54

In systems characterised by density dependence, sustainable
levels of grazing are relatively easy to calculate: it can be defined as a
relationship between vegetation and livestock. Negative livestock or
vegetation growth is seen as a symptom of overgrazing. This is usually
conceptualised as carrying capacity: the basic idea being that as live-
stock numbers increase, available food decreases, which over time neg-
atively affects livestock numbers. The trick is to keep livestock numbers
at a stable level – through harvest – creating a balance between numbers
and available food.

The problem, however, is that no system is as simple as this: cli-
matic factors like snow or drought negatively affect vegetation irre-
spective of livestock numbers. In other words, carrying capacity might
vary depending on climate. Pertinently, there are also indications that
density-dependent and independent effects interact negatively: it has
been shown that population growth rates or survival vary more at high
density, for example density- independent effects can be stronger at high
densities.55

The form of density dependence of interest here relates to food
availability: as the number of animals increases, competition for food
also increases. In general, with more animals, less food is available per
individual animal. With less food available, body mass decreases; this
is important because there is a positive association between body mass,
survival and reproduction.56 Livestock with poor nutritional status are
also more susceptible to disease.57 Livestock usually gain body mass
during the good season (e.g. summer) in order to survive the lean season
(e.g. winter): in reindeer husbandry in Finnmark, Norway, for example,
there has been a decreasing trend in reindeer body mass58 and, in 2010,
there was a news report that reindeer were starving to death on their
way to winter pastures.59 According to the report, large herds of reindeer
moving to winter pastures trampled the vegetation, leaving little food
available to subsequent migrating herds.60 The obvious paradox is that

ArC t ICness L Iv InG68

at this time the reindeer should be in good condition having gained body
mass during summer. Previously, starvation was mainly seen during a
harsh spring or early summer61 when the reindeer were in poor condi-
tion having lost body mass during the winter season.

This form of density dependence does not necessarily indicate
increasing numbers of animals – it might also be caused by animals stay-
ing too long in a given grazing area, as this does not allow the pastures
time to recuperate. Traditionally, both forms of ‘overuse’ have been off-
set by moving and changing grazing areas at regular intervals.

Discussion

Land privatisation creates a paradox for pastoralists: They need
both flexible and secure access to land to ensure future grazing,
but if they settle on that land to secure it, their lack of movement
means poorer livestock production. Often settlement by one fam-
ily denies other community members access to common resources
and interferes with traditionally coordinated grazing systems,
especially in times of scarcity (p. 226).62

reduced mobility, intensification and degradation

Mobility has been described as a rational response to seasonal environ-
mental variation.63 This is fairly obvious when considering large- scale
phenomena such as the location of grazing areas. Consider, for example,
the migratory pattern of reindeer herders in Norway where some herds
move up to ~170 km from winter pastures on the interior to summer
pastures along the coast.

Mobility can be classified according to the spatial extent of move-
ment. The seasonal migratory patterns of reindeer and herders are influ-
enced by both climate and geography: for reindeer, the most important
diet during the winter is ground lichens which are commonly distributed
in relatively dry continental areas.64 Similarly, as indicated earlier in the
chapter, Tibetan herders set aside grazing areas that are only utilised
during winter. In other words, the migratory pattern between summer
and winter pastures meets the different seasonal needs of livestock;65 a
form of mobility often termed resource exploitation mobility.66

On a smaller scale, there is escape- or micro- mobility: movement
in order to escape environmental hazards.67 Tibetan nomads move their

re InDeer HerD InG In A CHAnGInG WorLD – A CoMPAr At Ive AnALys Is 69

herds quite frequently within different seasonal grazing areas, and some-
times even cross into another seasonal grazing area if necessary. Heavy
snow during the summer, for example, causes problems: since sheep and
goats are poor diggers, the nomads have to wait to bring the sheep and
goats out to graze until after the snow has melted. Nevertheless, since it
can snow continuously for days on end, it may be impossible to take the
animals to the summer pasture. As a consequence, nomads often have to
utilise areas reserved for winter grazing during the summer. These win-
ter areas are further from the mountains and thus relatively free from
snow during the summer. The ability to move is thus not only restricted
to seasonal utilisation of different grazing areas, but also incorporates
the ability to respond flexibly to day-to-day variation in climatic factors
such as snow.68

Mobility in the face of environmental risks has been argued to
undergird the survival of most nomadic pastoralists69 and for centuries
pastoral mobility has provided herders with the flexibility needed to
survive in patchy, unpredictable and low- productivity environments.70
Little et al.71 argue that mobility is the key pastoral risk management
strategy; pastoralists who migrate with their herds have considerably
fewer livestock losses during climatic disasters than their sedentary
counterparts. More to the point, mobility allows pastoralists to take
advantage of resources found in different habitat types and thus sup-
ports more animals than would be possible if they were stationary.72

Pastoral movement therefore seems to be a rational strategy aimed
at dealing with the vagaries of the herding lifestyle. Nevertheless, the
same strategy has been considered unsustainable and non- rational by
national governments all over the world.73 In fact, privatisation has
been implemented as a countermeasure to what has been considered an
unsustainable resource use: the assumption being that open access of
privately owned livestock to common rangeland has led to severe range-
land degradation. In short, privatisation is assumed to be an efficient
tool to combat rangeland degradation.

In contrast, it has been noted in Africa that areas with concentrated
use are marked by severe and spreading degradation of vegetation and
soils, leading to lower herd productivity and increased herd size require-
ments to meet household needs. In turn, this accelerates environmental
degradation and the probability of poverty.74 Crucially, privatisation and
fragmentation have resulted in an increased concentration of both peo-
ple and livestock in small areas leading to increased grazing intensifica-
tion and consequent rangeland degradation.75

ArC t ICness L Iv InG70

In Maqu County (eastern part of the Qinghai- Tibetan Plateau) two
grassland management patterns currently exist: (1) a traditional multi-
household system where grassland is jointly managed by two or more
households with no fences between individual households and (2) a
single- household system where grassland is separately managed by one
individual household and is fenced. A study comparing the respective
benefits of the two management patterns found that multi- households
were more mobile and that the single- household pattern was more likely
to cause rangeland degradation.76 A study looking at rangeland condi-
tions over time found that while there was no significant difference
in 2009, by 2011 multi- household grasslands had significantly higher
biomass, vegetation cover and species richness than single- household
grasslands.77

One study in Inner Mongolia – an area experiencing high level of
degradation since the 1980s – reported that ‘it is reasonable to assume
that the property rights regime change [i.e. privatisation] might be one
of the reasons for grassland degradation’ (p. 465)78 and may in fact
have accelerated degradation.79 The same has also been argued for
Kyrgyzstan where the ‘[p] rivatisation of livestock and decreased mobil-
ity of herders has in turn led to increased use of pastures immediately
around villages, resulting in extensive pasture damage, proliferation of
unpalatable woody plant species and large slope failures in these areas’
(p. 193).80 A study comparing changes experienced by pastoral societies
and their environments in Mongolia, Inner Mongolia, Xinjiang, Buryatia,
Chita and Tuva, found that the highest levels of rangeland ‘degradation
was reported in districts with the lowest livestock mobility; in general,
mobility indices were a better guide to reported degradation levels than
were densities of livestock’ (p. 1148).81 In short, due to fragmentation
and subsequent reduced mobility, privatisation has been found to exac-
erbate the same effects it was introduced to counter; the underlying rea-
son being that fragmentation increases density dependence.

the erosion of cooperative networks

The siida and ru skor systems were small cooperative networks, based
on kinship, that flexibly formed and reformed according to both external
(e.g. pasture) and internal (e.g. population growth) factors.82 The siida
and ru skor were cooperative groups based on close kinship ties allow-
ing members to: (1) maintain face to face communication; (2) monitor
each other; and (3) punish individuals who broke the rules. These are
all characteristics that to a large degree favour cooperation and deter

re InDeer HerD InG In A CHAnGInG WorLD – A CoMPAr At Ive AnALys Is 71

free riding tactics.83 The siida and ru skor were fluid and dynamic, their
composition could change as a result of expulsion, or alternatively some
households left the group and changed partners because of a transgres-
sion of rules connected to, for example, the sharing and exchange of
labour.84 Moreover, they have been described as changing according to
season: the siidas, for example, were smallest during spring calving and
largest during the summer.85

The inherent seasonality of cooperative group formation was also
present among Tibetan herders: since environmental, demographic,
political and social conditions vary during different seasons and at
different locations, the ru skor also changed in size over the course of
a year.86 The importance of cooperative production has been demon-
strated theoretically87 as well as empirically among reindeer herders
in Norway, indicating that pastoralists with extensive cooperative net-
works do better than pastoralists with less extensive networks.88

Privatisation and fragmentation may not only break resource
connectivity, but also social connectivity by dismantling the traditional
cooperative networks. As indicated earlier, the ru skor seem to have been
destroyed – or at least have diminished in importance – on the eastern
parts of the Qinghai- Tibetan Plateau. In general it has been argued that
privatisation may break up already existing group organisation and pre-
vent ‘effective cooperation in herd and rangeland management within
and among pastoral communities’ (pp. 141–2).89

From a general point of view, mobility – specifically the move-
ment of people – has been found to be an important prerequisite for
cooperation. The logic is as follows: imagine that you work together
in a group with other herders. Suddenly you discover that some of
your fellow herders never contribute to common tasks, for example
they stay in the tent rather than helping with herding or during shear-
ing they gladly accept help with their own animals but never help
out when other herders shear wool from their animals. Traditionally,
you would have been able to change group – it is most likely that you
would have had family in another group that you could move to. Not
surprisingly, the ability to move or change groups is a deterrent for
free- riders: the ability to move away allows would- be cooperators
to assort positively as well as limit the rate at which cooperators are
exposed to defectors. Known as the ‘walk- away’ hypothesis,90 there
are strong indications that simply providing the option to move allows
cooperation to persist for a long period of time.91 It is difficult to see
how such a flexible system of group formation can be upheld in a
system with privatised and/ or fenced grazing areas that cut across

ArC t ICness L Iv InG72

former cooperative groups. Similarly, if group membership becomes
consolidated through the legal system – as is the plan in Norway –
transferring to another siida might become difficult for individual
herders. In short, positive assortment, facilitating cooperation, might
be limited with land tenure privatisation.

In addition, it has been claimed that privatisation has resulted in
increasing levels of conflict and created the potential for new disputes,
because fuzzy boundaries are open for negotiation while fencing in
rangelands precludes negotiation.92 Moreover, privatisation seems to
have changed the nature of conflicts: previously conflicts occurred pri-
marily between groups, now conflicts occur between individual (former)
group members93 and also between family members (usually brothers)
and neighbouring households.94 In short, formerly cooperative rela-
tionships may have been transformed into competitive relationships.95
Privatisation has also resulted in increasing differences between poor
and rich herders: For example, in Inner Mongolia in the 1980s those
with the means to enclose land did so – effectively a first- use principle
for those with most power. This intensified economic exploitation and
encouraged more irregular grazing practices.96 Powerful and rich herd-
ers therefore enjoyed a tremendous advantage in the local competition
for present and future grassland resources; some have enclosed far more
than their allotted share.97

Concluding remarks and future prospects

While discussing the significance of place in the construction of anthro-
pological theory, Appadurai98 makes a number of observations relevant
for this volume’s focus on Arcticness. Appadurai99 notes that there is a
tendency for places to become showcases for specific issues over time
and thus might restrict theoretical discussions locally as well as exclude
other relevant issues. Appadurai cautions us to ask:

whether these gatekeeping concepts, these theoretical metonyms,
really reflect something significant about the place in question, or
whether they reveal a relatively arbitrary imposition of the whims
of [anthropological] fashion on particular places (p. 358).100

Arcticness as a ‘quality of being Arctic’ – as Medby writes in the preface
of this book – has the potential to become a theoretical construct linked
to a specific place, that is, the Arctic, that excludes other lines of inquiry.

re InDeer HerD InG In A CHAnGInG WorLD – A CoMPAr At Ive AnALys Is 73

It also has an explicit ontological connotation: while anthropology has
had a long tradition of documenting different ideas of what ‘is’ and how
to ‘be’, it has always been firmly rooted in the idea of a common human-
ity shared by all people in all cultures.101 Currently, however, the onto-
logical turn posits a move from different worldviews to different worlds
altogether; from reality to realities; from variations of how to be human
to emphasising incommensurable differences.102

It is therefore important to critically investigate what exactly
Arcticness denotes. Do we take it to mean ideas about being in the Arctic,
for example Arctic worldviews? Or are we positing the Arctic as an onto-
logical distinct lifeworld where the quality of being Arctic unfolds? If
the former, then Arcticness becomes an unnecessary theoretical con-
struct that we do not really need. If the latter, then we might reinstate
the Arctic and the people who live there as the significant ‘Other’, fun-
damentally different. In other words, Arcticness might become a con-
cept of exotification where we reify what it means to live and be in the
Arctic. Because by adding – ‘ness’ to the word Arctic, we seem to point
to something qualitatively essential, immutable and unchanging with
being (and living) in the Arctic, while in fact – as Medby points out in
the preface – the Arctic is undergoing rapid changes on several fronts.

As shown here, a comparative approach is fruitful for understand-
ing challenges facing reindeer herders in the Arctic parts of Norway. It
might not tell us much about the ‘quality of being Arctic’ (or, in fact, it
might not tell us anything about ‘the quality of being a reindeer herder
in the Arctic’, which to me makes more sense, since it does not have the
connotation of ‘being a place’), but comparative evidence indicates that
privatisation might result in a corollary of unintended consequences
for reindeer herders: (1) reduced mobility and increased degradation;
(2) increased conflicts and/ or the development of social hierarchies;
(3) a negative impact on efficient cooperation.

Concurrent with land tenure changes that reduce pastoralists’
ability to respond to environmental variability by moving away from
affected areas, environmental variability has increased during the last
few decades and is predicted to increase further in the future due to cli-
mate change.103 As for the Arctic and sub- Arctic, scenarios generated by
most climate models predict that the climate is likely to become increas-
ingly unstable during the next half century with concomitant increases
in the frequency of extreme weather conditions.104

A case has been made that pastoralists are in a unique position to
tackle climate change due to extensive experience managing environ-
mental variability in marginal areas105 and it has been argued that the

ArC t ICness L Iv InG74

ability to withstand environmental shocks is a defining feature of pas-
toralism.106 Nevertheless, a case can be made that traditional pastoral
risk management may be insufficient for dealing with climate change.107

In theory – depending on the spatial scale of extreme weather
events – mobility has the potential to provide pastoralists with recourse
from the most detrimental effects of climate change because they may
be able to move away from the affected areas (and thus increase the
herds’ recuperative potential). I have already discussed the relationship
between survival and body mass: animals in good condition are better
equipped to deal with harsh environmental conditions. They might sur-
vive for a longer period of time during a drought, for example, than those
in poor conditions – basically they have a longer window of time to lose
body mass before starving to death. In terms of climate change, where
we expect – as well as have observed – that the frequency and duration
of extreme events like drought, icing, snowstorms, etc., will increase,
keeping animals in good condition seems to be an important strategy.

The apparent paradox is that privatisation and subsequent frag-
mentation has the exact opposite effect: it increases density- dependent
food limitation for animals by either intensifying grazing in a limited
area or circumscribing too many animals in a limited area, or both. With
fencing restricting movement, pastoralists have inadequate opportunity
to offset these effects: it is therefore expected that – on average – body
mass and condition decrease, making livestock more susceptible to
environmental hazards. It should come as no surprise, then, that it has
been argued that it is not climate change by itself that is problematic for
pastoralists but rather ‘the limitations imposed on pastoral coping and
development strategies, especially their ability to move and to access
critical resources in different territories’ (p. 3).108 Consequently, it may
not be mobility per se that fails, but rather mobility in increasingly frag-
mented landscapes.

Another traditional and efficient strategy utilised by pastoral-
ists to buffer environmental variation is herd accumulation.109 Among
Saami reindeer herders in Norway it has been shown that herders with
large herds have comparably larger herds from one year to the next110
as well as before and after crisis periods.111 While herd accumulation
seems to be an efficient strategy, it is predicated on periods of recupera-
tion when herd growth is possible. In fact, a delay in recuperation after
environmental- induced losses has been argued to be one of the main
problems of pastoral production.112 Herd accumulation can thus be
expected to work less efficiently, if at all, when the frequency of extreme
events increases. Pertinently, cooperation is an integral part of pastoral

re InDeer HerD InG In A CHAnGInG WorLD – A CoMPAr At Ive AnALys Is 75

production and has been found to be prerequisite for efficiently accumu-
lating herd size: pastoralists with extensive cooperative networks seem
to do better – measured in terms of herd size – than pastoralists with less
extensive networks.113

Acknowledgement

Funding for this study was provided by the Research Council of Norway
(grant number: 240280).

76

aurora

with terrifying beauty
the sky alight with flame

shimmering and quivering
the soul shan’t be the same

the wispy, haunting tendrils
sear down from up above

remote from their oppression
of life and lore and love

the spirit’s chilled by wonder
its ceaseless awe is pain
this ecstasy of torture

a universe insane

(Source: author)

Ilan Kelman

77

8
Energy justice: A new framework
for examining Arcticness in the
context of energy infrastructure
development
Darren McCauley, raphael Heffron, ryan Holmes and Maria Pavlenko

We propose the application of an emerging research agenda in ‘energy
justice’ to consider Arcticness in the context of energy exploration in the
Arctic region. We define Arcticness as a process (rather than a state of
being) of bringing voice to those affected by change in the Arctic. It is
important not to objectify Arcticness as this will lead inevitably to exclu-
sion. We should instead subjectify in the context of past, present and
future changing trajectories – a changing process. We therefore need
frameworks for exploring and indeed promoting this changing process
of ‘Arctic voice’. Energy justice is a framework that is able to contribute
to this process.

The context of change in this chapter is not the climate, but rather
energy exploration. Almost a third of the world’s undiscovered gas and
13 per cent of the world’s undiscovered oil may be found there, mostly
offshore under less than 500 meters of water.1 In an age of resource
depletion, researchers need to pay greater attention to justice concerns
in energy policy. In particular, energy exploration – and the resulting
energy infrastructure that is built in the Arctic and across the world as a
result of the energy resources being extracted – is a major concern for the
world. This is even more important when considering the knowledge the
global research community published in 2016 and highlighted: (1) tem-
peratures in the Arctic are running at 20°C higher than normal at this
time of year;2 and (2) because of the high temperatures there will be

ArC t ICness L Iv InG78

19 ‘tipping points’ in the Arctic region that will suffer severe conse-
quences and there will be direct effects felt by many countries around
the globe.3 Energy justice provides a framework for assessing the justice
implications – or simply the injustices – of current policy decisions as
well as making practical recommendations. In this chapter we identify
some key injustices and recommendations with regards to uncovering
Arcticness. We finish with a call for research into ‘frames of injustice’
beyond those currently promoted by existing energy justice scholarship.

The energy justice framework

A wide range of the modern- day justice conceptualisations that exist,
including environmental, (anti-)global, climate and now energy jus-
tice are, to different extents, rooted in finding voice for the excluded.
‘Environmental justice’ aims to act ‘(where) people of colour and lower
socio- economic status are disproportionately affected by pollution,
the siting of toxic waste dumps, and other Locally Unwanted Land
Uses (LULUs)’.4 This has been more successfully utilised as a mobilisa-
tion tool for activists in the USA,5 with some notable exceptions with
regards to the protection of indigenous peoples across the Americas6
or in Taiwan7 or tribal groups facing environmental hazards in Africa.8
Through initial explorations of distributive and subequently proce-
dural justice concerns, environmental justice scholars have ‘examined
multiple reasons for the construction of injustice’,9 including race,10
gender11 or culture.12

‘Global Justice’,13 and its more recent incarnation, ‘climate jus-
tice’,14 emerged from ‘anti- globalisation protests’, aimed in the first
instance at global trade imbalances and then at international climate
negotiations. Global justice retains a distinctly economic focus in argu-
ing for the redistribution of existing wealth and indeed new distribu-
tions of wealth. Its procedural dimension concentrates specifically on
reforming international governance structures. Global and climate jus-
tice share, moreover, a common preoccupation with increased recogni-
tion of under- represented cultures.15 Climate justice has, nonetheless,
developed a more sophisticated research agenda through assessments of
city and locally- based incarnations,16 in addition to international- level
action.

Energy justice (the focus here) carries the same Rawlsian liberal-
ism approach, while incorporating Fraser’s recognition of justice and
cosmopolitan justice. Two critical distinctions are evident within this

enerGy JUst ICe 79

research agenda. The concept is, first, rooted to energy systems. In this
way, therefore, it aims to provide all individuals, across all areas, with
safe, affordable and sustainable energy. We increasingly need a more
nuanced understanding of social justice concerns within energy sys-
tems, from production to consumption. Energy justice offers, second, a
unique opportunity to engage with established thought in science, pol-
icy and activism. We will now cover in more detail two core themes or
tenets of energy justice that have emerged in the justice literature for
energy policy: recognition and procedural justice.

the framework

Our energy justice framework is underpinned by the principles of cos-
mopolitan justice. Cosmopolitan philosophy is the belief in that we
are all ‘world citizens’.17 With the advent of clear and visible effects
of climate change, the approach to environmental protection is being
seen more in the light of cosmopolitan philosophy. Cosmopolitanism
has, of course, a distinct and long history in global justice thinking.
From this perspective, we build on environmental and climate jus-
tice demands for a collective approach to resources. The focus here,
however, is targeted on energy resources in the Arctic regions in an
attempt to achieve a meaningful global change, specifically in terms
of energy behaviours and attitudes.

From this perspective we identify two frames of analysis for this
chapter: procedure and recognition. An adoption of recognition justice
could shed light on under- recognised sections of society. There is often
not only a failure to recognise but also to misrecognise and therefore
distort people’s views, whcih can be demeaning or contemptible.18 Thus
recognition justice includes calls to recognise the divergent perspec-
tives rooted in social, cultural, ethnic, racial and gender differences.19
Second, energy justice requires the use of equitable procedures that
engage all stakeholders in a non- discriminatory way.20 It states that all
stakeholders in the Arctic should be able to participate in decision mak-
ing, and that their contributions should be taken seriously throughout. It
also requires participation, impartiality and full information disclosure
by government and industry,21 and the use of appropriate and sympa-
thetic engagement mechanisms.22 In addition, due process is relevant to
every level of energy decision making at local, provincial, national and
global levels. We expand this principle below to consider also the role of
the ‘non- human’.

ArC t ICness L Iv InG80

Energy infrastructure development in the Arctic

The energy context in the Arctic is dominated by oil and gas reserves
and the increasing role of international companies. Extraction and
production takes place on the basis of resource ownership. The Arctic
states are Canada, Denmark (with Greenland, an autonomous Danish
dependent territory, and the Faroe Islands), Finland, Iceland, Norway,
Russia, Sweden and the United States. However, according to the 1982
United Nations’ Convention on the Law of the Sea (UNCLOS), the right
to explore natural resources in the ocean belongs to the coastal states
within the distance of their Exclusive Economic Zones (EEZ), that is,
200 nautical miles. Therefore, only six of the Arctic states can legally
exploit oil and gas within the Arctic circle, namely Canada, Denmark,
Iceland, Norway, Russia and the USA.

Non- Arctic states such as China, Japan, India and Singapore as
well as the European Union have expressed their interest in engag-
ing in Arctic- related activities ranging from research programmes to
direct extractive operations. Some non- Arctic- based companies take
part in joint projects with companies from the Arctic states, for exam-
ple the Italian company ENI currently has a joint exploration agree-
ment with the Russian organisation Rosneft. This creates a unique
operational environment where a few actors representing countries
with diverse economic, political and cultural backgrounds are respon-
sible for a vulnerable and complex environment and the intimately
linked futures of 400,000 indigenous peoples. The activities of energy
companies that are exploring oil and gas in the Arctic are likely to
determine the Arctic’s economic, social and environmental well- being
in the years to come.

Yet, Arctic development is a risky and costly venture. The major
drawbacks include the remoteness and harsh climate conditions,
which require more advanced technologies, equipment and infrastruc-
ture, as well as competition from unconventional gas sources such as
shale gas and liquefied natural gas. In addition, there is a long invest-
ment cycle and potential overlap of sovereignty claims. The develop-
ment of Arctic reserves, however, may have serious implications not
only for an oil and gas company’s budget, but for the global climate in
general. Interventions in the fragile Arctic environment may put the
future of the region and the planet under a great threat. While the ris-
ing demand for resources pushes companies to play for high stakes,
environmentalists warn that the consequences of their actions may be
irreversible.

enerGy JUst ICe 81

Justice and Arcticness in energy infrastructure
development

The first tenet of the framework manifests as a call for equitable proce-
dures that engage all Arctic stakeholders in a non- discriminatory way.
Arcticness is therefore dependent on voices being heard. Indigenous
and non- indigenous peoples are central, for example, to monitoring the
increase in tourism in the high north, but equally the intentions of busi-
ness to develop there. Cultural pluralism is a place for creative industry.
Fishing- or reindeer- based livelihoods should be respected. But more
attention should be paid to the knowledge creation this involves with its
implications for siting and procedural- based decisions. Land use change
is a key challenge for indigenous peoples – who moderates if and where
land is used for other uses? Holistic management plans are needed
which focus equally on the land and not just the sea.

Early intervention is paramount to an effective consultation pro-
cess. More positive examples were raised also, where companies took
a more proactive and constructive approach. As Kadenic concluded
in an examination of large- scale Arctic mining projects, the degree of
local involvement during the planning phase will directly affect future
socioeconomic outcomes.23 From siting decisions to projected habitat
destruction, the Saami people, for example, can therefore help develop-
ers achieve common outcomes. Procedural justice is more than simply
inclusion. It also involves the mobilisation of local knowledge.

A central theme in Arctic energy development is the identification
of local communities. Projects in Canada involve multiple indigenous
peoples in project development in an explicit attempt to profit from
‘multiple views’ on local knowledge and creativity. Almost all economic
activity in Canada’s Arctic is reviewed not just for its economic and envi-
ronmental aspects but also social factors. However, the involvement of
indigenous peoples has been limited. These differing views clearly indi-
cate that a desirable level of economic activity, as well as the extent of
being or feeling included in decision making is highly subjective and
contextual.

On Russian oil development in the Arctic, there is trilateral policy
making: businesses, local governments and indigenous peoples, all of
whom need to get their ‘fair share’ from the activities agreed. Yet the
latter group especially are often disadvantaged; for example, they fre-
quently have to endure the low- level jobs which result from develop-
ment projects. Large corporations come into local communities – where
education levels tend to be low – with 500- page technical reports and

ArC t ICness L Iv InG82

ask for comments, which is not a fair way to involve the indigenous pop-
ulation. The large size of the corporations involved means that decisions
are taken at far away headquarters, while local representatives have to
manage their implications for affected communities.

The second tenet of our framework, recognition justice, sheds
light on instances of under- or mis- recognition of vulnerability. Local
communities such as the indigenous Saami peoples are scattered across
most of the northern parts of Norway, Sweden, Finland and Russia,
living off fishing and reindeer herding. In addition, there is an under-
recognised importance of the non- indigenous people in this area. In
both cases, these populations are heavily dependent on local ecosys-
tems. Hence, such communities are extremely vulnerable to energy
development.

The richness of fossil fuel energy resources in the Arctic area can
be considered in contrast to the provision of energy and electricity in
many of those areas. A number of Arctic regions in Alaska are off the
electricity grid and electricity has to be generated by diesel genera-
tors. This is highly problematic in many ways and contributes (next
to health issues) to comparatively low living standards. Such lower
standards of living in areas of fuel richness point to local communities
having an insufficient level of participation and an inadequate stake
in the wealth generated by exploitation activities. As Parlee notes,
indigenous communities often have limited access to certain forms of
capital and are therefore particularly susceptible to the resource curse
phenomenon.24

Increasing living standards in the Arctic region is a central mech-
anism for reducing vulnerability, while simultaneously threatening the
environment. The low population density within the Arctic hints at the
vast natural space, precisely what makes the Arctic so unique. Tourism in
the Arctic region will increase with a growing global upper middle class
which is looking for more authentic and exotic holiday experiences. This
comes with its own challenges: for example, little effort is put into pre-
serving reindeer herding as one of the large traditional economic activi-
ties. Tourism, if exercised in certain ways and at certain scales, will itself
contribute to environmental degradation and create issues of a differ-
ent nature, depriving the Arctic of its unique vastness. Stewart and col-
leagues report that while the opportunity to educate visitors appears as
a positive benefit reflected in the perspectives of residents about cruise
tourism in Nunavut, there are emerging risks at the community level
which highlight the need for appropriate policies to mitigate the vulner-
ability of those communities.25 Therefore, greater involvement of local

enerGy JUst ICe 83

populations and attention to their knowledge of the region is needed to
direct touristic flows. This allows the generation of additional income by
offering authentic experiences, while preserving local ecosystems and
habitat.

In this context, it is important to consider how extractive indus-
tries and other activities potentially impact upon the means of action
of local peoples. One dimension is improving general levels of human
security. Revenue streams from commercial activities could potentially
benefit the security aspect of freedom from want – the provision of an
adequate standard of living. In fulfilling this approach, we need to fully
appreciate that indigenous groups significantly differ in their histories,
and thus in their present needs as well as their visions for the future.
Therefore, it is important that different local groups are considered indi-
vidually within their contexts rather than being seen as all coming from
the Arctic region. Thus, the mere engagement of the Arctic community
into planning and decision making as an attempt for procedural justice
is insufficient. Regional differences across Arctic communities must be
respected and taken into consideration.

Beyond indigenous peoples, academic scholars can equally be iden-
tified as under- or mis- recognised. A call for the recognition of north-
ern scholars in the identification of research priorities in Arctic areas is
also needed. The focus has to be redirected towards the co- production
and co- communication of research results between science and stake-
holders. Next to a better integration of natural and social science in
the Arctic, advancing recognition- based justice would be achieved if
research results were presented in a way which is easy for non- scientific
audiences to understand. Part of recognition justice is the informed
self- determination of future development pathways that communities
choose for themselves, despite adherence to traditional social and eco-
nomic activities.

Expanding justice in Arcticness – a new role for
the non- human

One particular debate on Arcticness deserves particular attention in this
study, namely whether the natural environment can be considered a
separate voice. The energy justice framework continues to suffer from a
uniquely anthropological outlook. Arctic- based ecosystems and habitats
are at the forefront of energy developments in the region. If their full
implications are to be considered, energy justice must be more than a

ArC t ICness L Iv InG84

means to ‘provid[ing] all individuals, across all areas, with safe, afford-
able and sustainable energy’.26 Protection of the environment should
have equal status. One avenue suggests that changing reporting proce-
dures for companies, as the primary agent in a largely unregulated area,
may provide some modest hope.

Procedural justice refers largely to human populations, with an
overconcentration on impacts upon local communities. We of course
agree with Marshall and Brown that ‘the question of whether to report
on the environment is no longer an issue’.27 But rather than reporting to
stakeholders on environmental impacts, we question here whether the
environment itself should be considered to be a stakeholder. It is essen-
tial that we find new ways to bring the environment into this debate on
justice and security in Arctic energy development.

The main controversy in relation to the environment is connected
with its non- human nature. Indeed, the environment cannot physically
engage in dialogue with developers or articulate its interests and con-
cerns. However, there is no denying that the environment is affected by
organisational activities, and the organisation likewise can be affected
by the environment. This is particularly relevant to Arctic oil and gas
companies as resource extraction can cause extreme environmental
damage, for example oil spills from an operational accident, and can
easily be disrupted by the extreme weather conditions which are typical
of this region.

The definition of a stakeholder, namely ‘any group or individual
who can affect or is affected by the achievement of the organisation’s
objectives’,28 does not explicitly specify whether stakeholding is only
applicable to people. Technically, there is no reason not to consider
the natural environment as a stakeholder just because it cannot speak.
Starik compares the non- human environment to the groups that were
historically discriminated against and hence deprived of a political
voice: slaves, indigenous minorities, the homeless and political pris-
oners.29 He argues that, despite not having such a voice, these groups
would still be considered as stakeholders, so why should the environ-
ment not also receive stakeholder status? The question remains as to
what the practical implications of such recognition could be.

The environment can also be viewed as a stakeholder due to its
importance to the interests of future generations with regards to both
human and non- humans. This argument is of particular relevance to
the Arcticness debate as oil and gas extraction in this region is likely
to increase the speed of the already melting Arctic ice, which will
affect the ecological balance by accelerating the process of global

enerGy JUst ICe 85

warming. Social scientists need to engage with natural scientists in
order to theorise how energy developments can be just to both human
and non- human.

Implications: energy justice and ‘frames’ of Arcticness

Injustice – rather than justice – should be the focal point for energy jus-
tice research through a more explicit assessment of master frames of
‘injustice’ in the pursuit of understanding Arcticness. Master frames are
collective action frames of Arctic stakeholders that have expanded in
scope and influence. Put simply, a master frame encompasses the con-
textual boundaries, interaction and normative claims of more than one
organisation, one movement or one voice. Such frames can indeed vary
dramatically in terms of restrictiveness or exclusion. Gerhard and Rucht
found that two distinct master frames (with different protagonists,
antagonists, organisations, etc.) worked together to encourage social
mobilisation in Germany.30 They can, therefore, often serve as a ‘kind
of master algorithm that colours and constrains the orientations and
activities of other movements’.31 Scholarship in energy justice research
remains theoretically, conceptually and contextually bound. This sec-
tion concludes with a reflection not only on unbinding energy justice
research from pre- set notions of justice, but also its conceptualisation of
‘environment’.

Theoretical accounts of energy justice threaten, first, to bind
researchers into pre- determined logics of justice.32 For Caney, justice
research has hitherto focused on exposing and proposing archetypal
normative frameworks.33 In support of Agyeman and colleagues,34 Reed
and George comment, ‘researchers are cautioned that the long- observed
disconnect between theory and practice in the field of environmental
justice may be exacerbated should academics become more concerned
with theoretical refinement over progressive, practical, and possible
change’.35 The theorisation of justice seeks to expose ideal end points
(and more recently processes) from various philosophical traditions. For
example, Okereke finds that any notions or principles of justice origi-
nate from five distinct incarnations: utilitarianism, communitarianism,
liberal equality, justice as meeting needs and libertarianism36 – later
refined to include ‘market justice’.37 In a similar vein, Schlosberg argues
that justice theorists need to be pluralist in accepting a range of under-
standings of ‘good’.38 It is argued here that we need instead to explore
the plurality of injustice.

ArC t ICness L Iv InG86

The first step in this direction is indeed the acknowledgement
that the study of justice is pluralist. Martin et al. acknowledge, ‘that
justice poses considerable conceptual challenges, not least because of
the practical (if not intellectual) impossibility of reaching consensus’.39
This is borne out by a valiant theoretical sortie through the myriad of
approaches to conclude that justice is both plural and multi- dimensional.
Their conclusion bears a self- reflective unease; ‘we clearly have much
to learn about the limitations of our own framing and methods, includ-
ing our inevitable starting point in logics of justice’.40 The second move
involves an acknowledgement that justice is contextualist, whereby
some principles may apply in certain situations. Walker comments, ‘as
we move from concern to concern and from context to context, we can
expect shifts in both the spatial relations that are seen to be significant
and in the nature of justice claims being made’.41

Ideal justice theorists seek to effectively eliminate the potential for
conflict. Schlosberg comments, however, ‘such theorists are mistaken …
(c)onflicts of justice arise … problem solving entails the negotiation of
different conceptions of (in)justice in and across participants, from com-
munity or stakeholder groups to corporations or states’.42 Schlosberg
claims that the idea of environmental justice has ‘examined multiple
reasons for the construction of injustice’.43 This chapter calls, however,
for an exploration of the construction of multiple injustices. An expan-
sion in the theorisation of environmental justice as a concept must be
answered with a similar response in our understanding of environmen-
tal activism. As Barnett comments in support of Sen:44

Rather than thinking of philosophy as a place to visit in order to
find idealised models of justice or radically new ontologies, we
would do well to notice that there is an identifiable shift among
moral and political philosophers towards starting from more
worldly, intuitive understandings of injustice, indignation, and
harm, and building up from there.45

Second, the recent development of normative concepts of justice
looms in a similar manner. There is a sense (to some extent correct)
that such concepts are worldly, emerging from situated conflict. They
are, however, more often emerging from philosophical debate. A set
of normative testable assumptions materialise based upon achieving
equity and fairness in the distributional, post- distributional – referred
to as ‘recognition’ largely attributed to Nancy Fraser46 and developed
by Schlosberg47 – and procedural burdens of environmental risk. We of
course explore procedural and recognition forms in this chapter.

enerGy JUst ICe 87

However, the analytical objective identification of injustice can
be blind to the experiential perception of spatial constructs. The more
recent attempt to uncover a third form of energy justice tenets as the
‘post- distributive justice of recognition’ threatens, for example, to
unintentionally disrobe those who are unrecognised of any meaning-
ful agency.48 Even though Fraser firmly identifies social movements
as key agents of change,49 the emphasis is on the call for ‘authorities’
and ‘policy- makers’ to recognise under- represented groups – such as in
Walker and Day.50 Framing research emphasises, in contrast, the need to
explore such processes among those who are ‘under- recognised’ in order
to gain insight into the success or not in mobilising against injustices.
They are often referred to not as ‘victims’, but rather as ‘non- activists’,
and as posing a new challenge for justice research.

Third, our approach to energy justice remains contextually bound.
In this vein, the energy justice ‘master’ frame is derived from specific
empirical contexts – in this case the Arctic. The origins of energy justice
research are accepted to be race- and poverty- based campaigns involv-
ing multiple organisations and individuals across the USA merging into
a veritable energy justice movement – often cited as beginning in Warren
County, North Carolina.51 And thus, the energy justice master frame
in the USA is formed around race, class, gender and the environment.
Taylor talks explicitly about the ‘environmental justice paradigm’ as a
master frame which links together ‘environment, race, class, gender and
social justice’ issues.52 In the UK (especially among non- governmental
organisations or NGOs), the master frame has been termed as ‘just sus-
tainability’53 despite the earlier observation that there exist ‘at least
three different constructions of environmental justice’.54 This refers to
a frame that links together issues of sustainability, social inclusion and
procedural equity.

Dawson demonstrates, however, the potential fluidity of the
energy justice master frame in linking it explicitly to eco- nationalism.55
She identifies sub- group identity, social justice and environmentalism
as the core tenets of the US energy justice frame. The US environ-
mental movement is, in her view, built on the foundation of sub- group
identity and the desire for social justice. As a result, groups defined
by religion, gender, national identity or class could offer a basis for
energy justice movements and their master frame. In this way, the
energy justice frame covers, for example, the protection of indigenous
peoples across the Americas56 or Taiwan57 or tribal groups facing envi-
ronmental hazards in Africa.58

In such a conception, the energy justice frame can actually be
ultimately divisive and exacerbate violent conflict. Dawson traces the

ArC t ICness L Iv InG88

environmentalist roots of nationalist movements in the former USSR
which lead directly to social tensions and fragmentation. She observes,
‘the intertwining of environmental causes and sub- group identities can
be seen to both enhance environmental mobilisation among previously
unmobilised groups and deepen a pre- existing sentiment of “us” versus
“them” within the population’.59

Empirical conceptions of justice are, therefore, as problematic
as theoretical and conceptual incarnations. Pellow and Brulle argue,
indeed, that ‘(s)cholars cannot understand … environmental injustices
through a singularly focused framework that emphasises one form of
inequality to the exclusion of others’.60 Our attention should be drawn
to where and when injustice is felt and experienced. Hobson argues
that energy justice research must diversify its understanding of where
injustice can be found. In her assessment of an environmental organi-
sation in Singapore, she demonstrates how environmental injustice is
felt in everyday practices of individuals and organisations, even where
expressions of public concern on the environment are infrequent or at
least highly managed.61 More recently, substantial research has focused
our attention on injustices within climate activism.62 The fluidity of mas-
ter frames on energy justice offers one potential solution to unbinding
how we approach justice and injustice. We should turn our attention
to unlocking further how we can explore master frames of injustice
through a better understanding of Arcticness framing.

89

9
Understanding Arcticness:
Comparing resource frontier
 narratives in the Arctic and East Africa
James van Alstine and William Davies

Introduction

When exploring what is meant by ‘Arcticness’ it becomes pertinent to ask
what is unique about the Arctic as a ‘resource frontier’. The Arctic has
found itself receiving greater international attention in recent years,1
this attention commonly attributed to pronounced sea ice loss from
rapid climate change2 and the subsequent increased accessibility to the
region’s abundant natural resources.3 While excitable claims of a region
opening up and a resource rush are arguably hyperbolic,4 nevertheless it
is clear the presence of extractive industries will continue to grow in the
coming decades, be it offshore petroleum in the Pechora Sea,5 diamonds
in Nunavut,6 or rare- earth minerals mining in Southern Greenland.7

Resource frontier narratives represent a specific set of ideas and
interests and can be conceptualised as relational spaces where economy,
nature and society co- construct.8 Typically host governments, interna-
tional financial institutions and the private sector use this rhetoric to
legitimise foreign direct investment, natural resource extraction and
commodity production.9 To investors, the term ‘frontier’ denotes higher
levels of risk but also the possibility of significant rewards. These so-
called frontiers are typically located in remote regions lacking strong
forms of state governance. The potential exists for higher levels of politi-
cal, social, technical and environmental risk from resource extraction.10

When exploration begins and the first commercially viable energy
or non- energy minerals are discovered, the idea of resource wealth leads
to multiple imaginaries. On the one hand, the resource curse narrative

ArC t ICness L Iv InG90

demonstrates the links between natural resource wealth and weak devel-
opment outcomes.11 On the other hand, the resource- led development
narrative highlights how new- found petroleum resources may catalyse
national development towards middle- or high- income country status.12
It is assumed that if social and environmental issues are well managed
then the extractive industries can contribute to sustainable develop-
ment and poverty reduction. Indeed, the resource curse narrative has
been reframed as a ‘governance issue’ and a political- institutional chal-
lenge, as opposed to a quasi- automatic phenomenon that resource- rich
countries are destined to follow.13

Predicted environmental transformation and transition towards a
resource frontier presents significant challenges for the Arctic14 as it does
for other regions around the world. Here, a comparison with another
region experiencing the rhetoric of extractives- led growth proves use-
ful. Significant reserves of oil and gas have been discovered in East
Africa in the last decade, prompting governments in the region to model
pathways towards middle- income status with significant emphasis on
resource- led development. Where the overriding political economic
context in the Arctic and East Africa is that of extractives- led growth, it
becomes pertinent to explore the similarities and differences between
these emerging resource frontiers.

This chapter compares and contrasts developments in the Arctic
and East Africa by examining key material, global interest, governance
and community themes associated with increased oil exploration in
Greenland and Uganda. Both contexts are considered to be at the ‘fron-
tier’ of extraction given their ‘unconventional’ locations.15 In doing so,
it aims to better understand the characteristics associated with regions
undergoing extractive- led growth imaginaries as well as unpacking
location- specific idiosyncrasies such as ‘Arcticness’.

Background

Greenland is the world’s largest island (2,150,000 km2) with the vast
majority of this territory comprised of 80 per cent ice cover.16 With a pop-
ulation of 58,000, it is also one of the least- densely populated territo-
ries in the world with 15,000 of its population found in the capital Nuuk
to the south- west of the country. A Danish colony for over 200 years
(1721– 1953) with a demographic that is 90 per cent Inuit and 10 per
cent ‘European’, in 1979 was granted ‘autonomous rule’ within the
Kingdom of Denmark, and has since been progressing towards complete

UnDerstAnDInG ArC t ICness 91

independence;17 what has been described as a process of decolonisa-
tion.18 If this happens, Greenland would become the first Inuit nation
state.19 Further autonomy was granted to Greenland in 2008 under the
status of ‘Self- Rule’ which significantly gave the country control over its
vast natural resource reserves20 which include gold, diamonds, iron ore,
cryolite, lead, zinc, molybdenum, oil, natural gas, uranium and other
rare- earth minerals.21 Uranium reserves are considerable near the site
of Kvanefjeld with some predicting Greenland could potentially over-
take China as the world’s largest exporter of the mineral.22 While some
extractive activity has previously occurred in Greenland, no such activ-
ity has taken place in recent decades.23

Uganda is a relatively small landlocked country (238,000 km2) in
East Africa. It has a diverse landscape with mountains and lakes ring-
ing a plateau. The country is generally tropical (although semi- arid in
the north- east) with two dry seasons punctuating rainy weather. It is
a densely populated country with a population of over 37 million. As
a presidential republic, Uganda is a sovereign state that became inde-
pendent from the UK in 1962. However, the country was besieged with
conflict under dictatorial regimes until President Museveni’s regime,
which began in 1986, brought relative peace, stability and economic
growth to the country. Although a leader in implementing neoliberal
reforms in the 1990s, which paved the way for an era of economic
growth and positive donor relations, government– donor relations have
deteriorated over the last decade with the government hampered by
allegations of widespread corruption.24 While poverty has declined in
Uganda from 56.4 per cent to 19.5 per cent between 1992 and 2012,25 it
still remains very low on the Human Development Index (163rd out of
188 in 2016). Agriculture is Uganda’s most important sector and employs
over a third of the workforce, with coffee, tea, cotton and fish accounting
for the bulk of export revenues.26 Uganda’s key resources include copper,
cobalt, hydropower, limestone, salt, phosphate and now oil.27 However,
given relatively small deposits, the extraction of minerals has been a
very small proportion of export revenues in the past.

Materiality

Within this chapter, materiality is concerned with oil’s physical and
economic properties, as well as the social- technical and environmen-
tal implications of oil extraction in resource frontiers. In Greenland,
hydrocarbons have largely been explored offshore in the Disko Bay

ArC t ICness L Iv InG92

area, whereas in Uganda this process is being undertaken onshore in the
remote Albertine Graben region of Western Uganda. Both regions are
remote, difficult to access and pose socio- technical and environmental
challenges. However geography matters, there are a number of ‘devel-
opment traps’ that hinder income growth in poor countries.28 One of
those ‘traps’ is being landlocked with poor infrastructure connections
to the sea through neighbouring countries, as is the case with Uganda.
Greenland, on the other hand, is well- positioned to develop and exploit
its resources through seaborne trade. Nevertheless, the risks are sig-
nificant. In Disko Bay the environmental risks of oil extraction include
sea ice, extreme cold and harsh weather. In both areas oil extraction
may disrupt local livelihoods, wildlife and tourism given the extensive
infrastructure that needs to be built in and around villages, towns and
national parks.

Both contexts lack oil infrastructure. Oil reserves in Uganda are
extremely remote and isolated from markets, as they are in Greenland.
However, the type of infrastructure needed to extract the onshore
oil in Uganda is significantly different from Greenland’s offshore oil.
A 1400 km oil export pipeline is currently being scoped from Uganda
to the Indian Ocean via Tanzania, as is a small oil refinery in Uganda
for domestic and regional consumption. In Greenland, considerable
infrastructure developments to areas such as port and onshore support
facilities are required to make oil production and exportation a reality.29
Furthermore, there are questions surrounding the efficacy and reliabil-
ity of current oil drilling technology and its ability to withstand extreme
polar conditions.30

Commercial viability is also an important material attribute of
these frontiers. In Greenlandic waters the quantities are estimated as
vast (although no commercially viable wells have been drilled yet),
with nearly a fifth of undiscovered oil resources in the Arctic region
located in two Greenlandic provinces: East Greenland Rift Basins and
West Greenland– East Canada.31 In Uganda, commercially viable oil
was discovered in 2006 with recoverable reserves estimated to be at
least 1.4 billion barrels of crude with proven reserves of 6 billion bar-
rels. However, given these technical challenges and associated politi-
cal and economic concerns, progress towards commercial production
has been slow in Uganda with the first oil projected for 2020. Indeed,
US$50/ barrel is needed to make oil production economically feasible
in Uganda. For Greenland, the per barrel cost required for economic
viability is significantly higher given the expensive production costs
involved with working in remote, polar waters and a limited drilling

UnDerstAnDInG ArC t ICness 93

window confined to the summer months.32 With the crude oil prices
dropping as low as US$30/ barrel in January 2016, the prospects for
offshore oil development in Greenland look increasingly unlikely in
the short- term.33

Broadly- speaking, there are certainly similarities between the
material challenges facing each resource frontier; for example, limited
oil infrastructure, economic viability, technological challenges and
the potential for socio- environmental impacts. These similarities are,
however, unsurprising as such characteristics are usually common to
resource frontiers.34 The very fact that they are frontiers signals limited
infrastructure in relation to the resource being developed. Questions
over economic viability are always present in such contexts: if it were
not so, it is likely the resource would have been developed earlier.
Technological challenges are often an obstacle that has previously pre-
vented resource development; likewise are the potential risks associated
with negative socio- environmental impacts.

One aspect of Arcticness then is the extremity of these material
challenges for Greenland. The sparse population of Greenland, the
remoteness of its seas, the harsh, polar environment and the vulnera-
bility of ecosystems that are crucial for Arctic peoples’ livelihoods are
all factors contributing to this extremity. These are, also, character-
istics commonly associated with traditionally romanticised imaginar-
ies of Arcticness: a remote wilderness to be explored that challenges
human endeavour (and its technological ingenuity) to the utmost.35
Much in common with the Arctic explorers of the past, there is an
aspect of discussing oil company exploration in Greenland that sounds
like explorers entering a remote, challenging corner of the globe. On
the other hand, geologists have known about the presence of oil in
Uganda’s Albertine Graben since the 1920s, with the first exploration
well drilled in 1938.36 It was not until the commodity super cycle of
the 2000s and the rise in oil prices that exploration into the region
was reinvigorated and commercial quantities of oil discovered. Thus
a key distinction between Uganda and Greenland is the extremity of
oil development in Arctic waters.

Global interest

The Arctic is a region of significant global interest. It is often framed as a
region opening up to stakeholders worldwide and home to a new geog-
raphy of voices.37 As such, what takes place in the Arctic is of increasing

ArC t ICness L Iv InG94

global concern and can often lead to the Arctic resembling a ‘global com-
mons’, especially given the context of its ocean and climate change. The
East African context has interesting parallels.

Two prominent reasons contribute to the perception of the Arctic
Ocean as a global commons. First, there is a conflation with the situa-
tion found in the Arctic’s polar relation in the south, Antarctica. While
sharing many cryospheric characteristics due to their polar latitudes,
there are certain factors that ultimately define them as fundamentally
different international spaces.38 Crucially, Antarctica is an uninhabited
landmass surrounded by ocean. This lends itself more readily to the
perception of an international space or global commons. While it is too
simplistic to label Antarctica purely as an ‘international space’, inter-
national agreements such as the Antarctica Treaty embody this per-
ception.39 In contrast, the Arctic is an ocean surrounded by inhabited
landmasses. However, in terms of remoteness and lack of inhabitants,
the (varying) ice cover at its ocean’s centre resembles a polar wilder-
ness akin to Antarctica. It is often these imaginaries of the upper Arctic
Ocean that are evoked when the Arctic Ocean is described as a ‘global
commons’.40 The ambiguity of the Arctic Ocean41 facilitates this global
perception of the region.

In a Greenlandic context, where oil and gas development is off-
shore but takes place in sovereign waters, there is a blurring with the
high seas of the Arctic Ocean that accentuates a greater legitimisation
of ‘outsider concern’; for example globally- focused environmental
campaigns such as Greenpeace’s ‘Save the Arctic’ around Arctic off-
shore oil and gas.42 While the African context is obviously very differ-
ent, there is still significant global interest in the region. On the one
hand, there is often heavy involvement by donors and international
NGOs among others keen to assist least developed country govern-
ments, such as Uganda, to utilise natural resource rents for pro- poor
development (as will be discussed below in the governance section).
On the other hand, the general public and media in Western countries
make the mistake of homogenising the African continent as one coun-
try in dire need of charity and overseas development assistance based
upon negative post- colonial narratives of war, disease, poverty, cor-
ruption and starvation.43

The Arctic’s tightly woven relationship with climate change
ensures global interest in Greenland’s oil adventure. Much is written
about the impact of climate change on the Arctic, where the impacts
are felt more keenly than anywhere else.44 Projections from the IPCC
and ACIA suggest a surface air temperature rise of 2.5– 7°C by the

UnDerstAnDInG ArC t ICness 95

end of the century; significant changes to the Arctic biome’s biodiver-
sity and ecosystems;45 and a substantial retreat of the summer sea ice
extent. Furthermore, these changes have significant global ramifica-
tions, with a sea- level rise and alterations to global oceanic circula-
tions from the effect of lower surface albedo and increased freshwater
run- off from glaciers and/ or ice sheet retreat.46 The rate at which the
Greenland Ice Sheet recedes is particularly important with regards to
global sea- level rise.47 It is in this context that Greenlandic oil develop-
ment finds itself positioned. That there is a commonly held belief that
the potential for oil development in Greenland is a direct consequence
of increased accessibility from a warming environment reinforces the
association with climate change. As such, Greenland’s location in the
Arctic, at the frontline of climate change, ensures that the discourse
around Greenland oil becomes entwined with the wider global cli-
mate change discourse.48

The African context is significantly different. The exploration
and production of oil is not dependent upon a changing climate, but
sub- Saharan Africa is acknowledged to be among the regions which
are most vulnerable to climate change.49 The East African region, in
particular, has a high dependence on rain fed agriculture, biomass
and rivers for energy, and increasing vulnerability given the higher
frequency of extreme weather events such as droughts and floods.50
One of the hardest hit sectors has been energy given the region’s
reliance on hydroelectric power.51 While 80 per cent of Uganda’s
energy supply comes from large hydro, increasing industrial demand
and potential delays to large hydro projects may necessitate the re-
commissioning of heavy fuel oil power plants to fill predicted energy
shortfalls.52 There is significant inequity in energy access as 85– 90
per cent of the country’s population has no access to electricity. A sig-
nificant 90 per cent of the people in Uganda live in rural areas and
use biomass (wood and charcoal) as primary energy sources.53 While
a changing climate is significant for both Greenland and Uganda, the
narratives of oil exploration, climate change and global commons are
tightly interwoven within the context of Arcticness.

Governance

As highlighted above, there is significant global interest in how to gov-
ern resource extraction in frontier contexts. Governance in this case
can be defined as the hard and soft rules that shape and constrain oil

ArC t ICness L Iv InG96

exploration and development.54 The governance of a resource frontier
is characterised by a myriad of actors and ideas. International NGOs,
donors, multi-national oil companies, and international finance institu-
tions among others vie for policy space to have their ideas and interests
taken up and implemented by host governments and exploration com-
panies. Often international norms on transparency, stakeholder engage-
ment, environmental protection and social welfare are advocated given
a lack of state capacity in these remote regions.

At a Greenlandic national level, the Minerals Resources Act of 2009
is the guiding legalisation surrounding oil development.55 The growth
in interest in Greenland’s oil reserves and the willingness of successive
Greenlandic governments to develop this sector has led to governance
changes at a national level. Most notably, after pressure from domestic
and international civil society, the Bureau of Minerals and Petroleum,
which once had responsibility for every aspect of oil development
including environmental matters, has seen many of its responsibilities
move to new organisations, such as the Environmental Agency for the
Mineral Resources Area.56 Positioned within the Kingdom of Denmark,
Greenland governance structures around offshore oil are complex.57

Furthermore, Greenland is positioned within a modern narrative
of Arcticness: ‘as an apolitical space of regional governance, functional
co- operation, and peaceful co- existence’.58 The Arctic as a global com-
mons provides the basis for a spirit of collaboration and cooperation
that is somewhat unique and distinct from other regions of the world.
This spirit is embodied by the Arctic Council, a non- regulatory, soft- law
intergovernmental forum comprised of the eight Arctic states, indige-
nous groups in the form of ‘permanent participants’ and ‘observers’ that
include non- Arctic states and other interested stakeholder groups. The
council is continually evolving from its original narrow environmen-
tal focus and while changes have not been particularly revolutionary,
they are nevertheless significant enough to suggest an attempt at adap-
tion to regional change. It is in recent years that governance initiatives
around offshore oil development have shown hints of a future Arctic
Council transforming into a decision- making body, such as the binding
‘Agreement on Cooperation on Marine Oil Pollution, Preparedness and
Response in the Arctic’.59 If such evolution continues, Arctic regional
governance could potentially have a greater impact on Greenland’s deci-
sions around oil; the contemporary geopolitics of Arcticness influencing
its governance arrangements.60 However, at present, many argue that
agreements like the council’s oil spill response are weak and require lit-
tle from the Arctic states who have signed it.61

UnDerstAnDInG ArC t ICness 97

There are also norms for greater continental integration and coop-
eration for development in Africa. The African Union was established in
2001 and consists of 54 member countries. It is headquartered in Addis
Ababa, Ethiopia and made up of both administrative and political bod-
ies. Utilising the extractive industries for sustainable growth is a strong
norm in Africa, underpinned by the African Union’s ‘Agenda 2063’ as
well as the New Partnership for African Development (NEPAD) and the
African Mining Vision, among other African Union entities and docu-
ments.62 While the African Union does have the ability to make binding
decisions, for example, through its Peace and Security Council to impose
sanctions and deploy peace- keeping forces, it is likely to use soft rules
and norms to facilitate extractives- led growth across the continent.

In East Africa the rhetoric of resource- led development has largely
been adopted by countries with significant hydrocarbon deposits. In
Uganda expectations of the benefits are extremely high: the Government
of Uganda’s Vision 2040 to transform Ugandan society ‘from a peasant
to a modern and prosperous country within 30 years’ are largely pred-
icated on revenues from oil and gas.63 While the integration of oil and
gas infrastructure has been discussed at the level of the East African
Community, cooperation remains elusive as countries compete aggres-
sively for foreign direct investment and oil infrastructure projects.

For example, Kenya and Tanzania sought to win over Uganda as
the preferred pipeline route to ports on the Indian Ocean. The Kenyan
route seemed most likely for years, until Uganda was swayed in 2016
to partner with Tanzania due to security, economic and land acquisi-
tion concerns along the northern route.64 Thus governance of oil and gas
development at the regional level remains mired in zero sum politics
between nation states.65

Domestically, Uganda’s oil and gas legal framework has been influ-
enced by international norms and standards but there are concerns
about loopholes and implementation deficits. For example, Uganda’s
2008 National Oil and Gas Policy was influenced by international
norms on transparency, such as the Extractive Industries Transparency
Initiative (EITI). Although Uganda has not adopted the EITI, the policy
conforms to international best practice on stressing the importance of
transparency and accountability in all aspects of natural resource man-
agement.66 In order to put the 2008 National Oil and Gas Policy into prac-
tice, the Government of Uganda has established its legal framework for
petroleum: the Petroleum (Exploration, Development and Production)
Act 2013; the Petroleum (Refining, Gas Processing and Conversion
Transportation and Storage) Act 2013; and the Public Finance Act 2015.

ArC t ICness L Iv InG98

While Uganda’s legal framework is seen as a positive step towards
transparency and accountability throughout the value chain of the
sector, there are a variety of concerns, including: the centralisation of
power in the executive branch of government; loopholes in the Public
Finance Act that may fall short of EITI requirements; and the National
Environment Management Authority’s lack of capacity to monitor and
regulate the environmental impacts of oil activities.67 The promise of
future oil revenues will most likely reduce Uganda’s reliance upon donor
budget support, but may have negative impacts on governance, as one
political analyst observed in 2006: ‘But of course, depending on how
commercial the oil is, his [Museveni’s] foreign policy will change. He
will no longer need donor money to buy political support’.68

Community

As Oran Young notes, romantic notions of the Arctic have traditionally
represented ‘human life in the Arctic that casts the indigenous peoples
of the Circumpolar North as happy hunter/ gatherers living a simple exis-
tence in harmony with the natural environment and uncorrupted by the
forces of modernity’.69 Intuitively, this romanticised view would suggest
a reluctance of many Greenlandic people to embrace oil development as
it would clash with their traditional lifestyles, from fears over impacts
on whaling migration and oil spillage to the social upheaval involved in
large- scale industrialisation. In reality, indigenous lifestyles and iden-
tity in the contemporary Arctic are considerably more nuanced. This is
especially so for Greenland, which serves as an example of indigenous
self- government,70 a situation rare for many of the world’s indigenous
populations.

Research exploring local community opinion around oil devel-
opment in Greenland shows a spectrum of perspectives, ranging from
those who strongly support the development, those undecided or uncer-
tain, to those vehemently opposed.71 Those who side more favourably
with development tend to cite the important economic benefits that
would arise from such large- scale industrial activity and the positive
impacts this would have on employment, educational opportunities and
healthcare. Those opposed often point to the environmental damage
such activity would inflict, both locally and globally, as well as social
concerns such as the democratic implications of a small nation becom-
ing dependent on large oil companies and the societal implications of
the immigration of foreign workers.72

UnDerstAnDInG ArC t ICness 99

While issues on how oil development impacts indigenous commu-
nities and lifestyles are evident and are of importance,73 they are not
necessarily as pronounced as images of Arcticness might suggest. To
take one example, research with inhabitants of the town of Aasiaat, a
community that served as the base of oil exploration in 2010, found a
complex picture regarding the relationship between traditional liveli-
hoods and oil development.74 For some, traditional livelihoods no longer
really existed or were already disappearing, the modern reality being
that the majority of Greenlanders now live in towns. Others pointed
towards the ability of traditional culture to adapt to changing societal
pressures as a fundamental part of the Inuit identity, that is not a fixed
position but is malleable to change.

While community concerns found around oil development in
Greenland may resemble other areas of oil development, there are dif-
ferences. In Uganda, the general public, media and civil society appear
to largely support the pro- oil resource- led development rhetoric of the
national government, that oil should be used to propel the country into
middle-income status over the next 30 years. The national debate is
around good governance of the resource as opposed to whether or not
it should be extracted. At the local level, communities in the Bunyoro
region along Lake Albert are comprised of peasant small holders largely
reliant upon subsistence agriculture and fishing. The villages where
oil exploration has taken place have had significant interaction with
oil companies and their contractors. This interaction has led to some
casual labour and corporate social responsibility and social investment
projects in the areas of health, water, sanitation, education, road infra-
structure and local economic development among others. Expectations
of local benefits are high, particularly in the area of local employment,
infrastructure development and social amenities. However, there are
concerns in Uganda’s oil bearing communities about lack of informa-
tion, stakeholder engagement, local employment, livelihood and envi-
ronmental impacts among other things.75 These issues are significant,
but are not unique to Uganda.76

While elements of these narratives are present in the Greenlandic
context, the picture is more complicated. Greenlanders are conflicted
over various aspects of oil development. This is highlighted in a poll
of 721 Greenlanders undertaken in autumn 2013, where it was found
half supported drilling and just under half opposed the activity.77
Oceans North Canada, who conducted the poll on behalf of the Inuit
Circumpolar Council, Greenland, cited Greenlanders’ strong cultural
connections to the sea combined with the perceived risks this would

ArC t ICness L Iv InG100

have on important sectors such as seafood and tourism as reasons for
those unsupportive of oil development.78 However, much like Uganda,
questions of good governance are ubiquitous within the debate, with the
same poll highlighting how the majority felt the government were not
doing enough to inform the public, remain transparent or put adequate
safeguards in place.79

It is relevant to note that community perceptions of oil develop-
ment will depend on the stage of the project cycle, proximity to the oil
wells and associated infrastructure and cultural and economic ties to
the areas of extraction. Much Arctic oil development, as in the case of
Greenland, finds itself at an early stage of the project cycle. As such,
they are surrounded by considerable uncertainty and many unknowns
exacerbated by rapid regional change. In Greenland, where oil develop-
ment is proposed to take place in seas that represent sites of cultural and
economic significance, community opposition, or at least greater scepti-
cism, is likely.

Conclusion

This chapter has sought to better understand the concept of ‘Arcticness’
through the lens of resource frontier narratives in Greenland and
Uganda. Somewhat surprising is the amount of similarity in the discus-
sion of material, public good, governance and community themes. On
the material characteristics of oil development, both contexts exhibit
limited oil infrastructure, challenging economic conditions, techno-
logical hurdles and the potential for significant socio- environmental
impacts, while Arcticness is characterised by the extremity of oil devel-
opment in Greenland. Both the Arctic region and sub- Saharan Africa
spark global interest; for example creating a marine sanctuary in the
Arctic Ocean’s international waters and the global fight against poverty
in less developed countries such as Uganda. While climate change, a
challenge with significant global interest, is present in both resource
frontier narratives, it is dominant in Greenland and thus tightly inter-
woven with the concept of Arcticness.

There are also similarities related to the challenge of governing
the sectors in Greenland and Uganda, including the politics of getting
the legislative frameworks in place, potential governance loopholes,
and the influence of international actors in the ‘good governance’ of
the sector. Modes of cooperative governance are characteristic of the
Arctic and at the pan- African level, while cooperation remains elusive

UnDerstAnDInG ArC t ICness 101

in the context of East African oil development as countries compete
aggressively for foreign direct investment and oil infrastructure proj-
ects. Thus governance of oil and gas development at the regional
level in East Africa remains mired in zero sum politics between
nation states. Finally, communities in both contexts felt that a lack
of information and transparency about the sector were significant
issues. However, in Uganda the public is generally pro- oil whereas in
Greenland sentiment is rather more mixed.

This chapter has demonstrated that Arctic resource development
actually shares much in common with resource frontiers elsewhere.
Nevertheless, Arcticness is still a prominent feature of Greenland’s oil
story. The extremity of oil development, the impact of climate change,
the opportunities for cooperative governance, and the mixed commu-
nity sentiment on whether oil development should proceed highlight
aspects of ‘Arcticness’ in Greenland’s resource frontier.

102

10
Scopes and limits of ‘Arcticness’:
Arctic livelihoods, marine mammals
and the law
nikolas sellheim

Introduction

The Arctic has become a prominent feature in the current media land-
scape. It seems fair to say that not a day goes by on which climate
change, perceived geopolitical tensions and resource exploitation do not
surface in popular media outlets. As a consequence of the environmen-
tal changes altering the narrative of the ‘frozen north’, the Arctic has
moved from being perceived as a frontier to a centrepiece of everyday
discourse. But only recently, and most notably with the establishment
of the Arctic Council in 1996, the notion of the Arctic as a home has
entered the popular understanding on the north.

This chapter explores how the Arctic and its peoples are perceived
and constructed in international legal regimes. By focusing on controver-
sial marine mammal hunts, in particular the hunt for seals and whales,
it examines how legal regimes construe ‘Arcticness’,1 how the parame-
ters are set to determine a legitimate or illegitimate hunt and in how far
Arctic economies are consequently framed. A focus on marine mammal
hunts, which constitute a highly emotional activity, was chosen as they
best exemplify the difficulties of reconciling the imagination of Arctic
cultures and the empirical realities in Arctic communities. While drawing
on a hermeneutical analysis of available documentation, the chapter is
complemented by the author’s observations at the 66th meeting of the
International Whaling Commission (IWC) in 2016.

sCoPes AnD L IMI ts of ‘ArC t ICness’ 103

Arctic peoples in international legal regimes – the case
of marine mammal hunting

From very early on, the Arctic has played a crucial role in international
legal regimes. This was not related to the perception of the Arctic as a
distinct region, but rather to the abundance of marine resources – par-
ticularly whales and seals. Their overexploitation prompted states to
conclude bi- and multi-lateral agreements in order to ensure the sustain-
ability of the stocks and, later on, to sustain a viable industry for their
exploitation.2

The first international environmental treaty that was concluded
was indeed based on the overexploitation of seals in the Bering
Sea. Throughout the late nineteenth century, American, British/
Canadian, Japanese and Russian vessels significantly overharvested
northern fur seals (Callorhinus ursinus). With the purchase of Alaska
from Russia in 1867, the seal- rich Pribliof Islands became part of the
United States, which required licences for the hunting of seals in
American waters. In the early 1890s, it seized two British/ Canadian
vessels which were conducting the extremely wasteful pelagic seal
hunt without a licence. The case was brought before the Tribunal of
Arbitration in Paris. In 1893, the first bilateral treaty relevant for
the Arctic was concluded with the Arbitration Treaty,3 which estab-
lished a ban on pelagic whaling and set clear rules for the conduct of
seal hunting. Most notably, for the purposes of this chapter, the first
reflection of the Arctic as a cultural space occurred in this treaty,
the narratives of which, by and large, remain until today: Article 8
establishes an exemption for the native people of the region who are
not bound to the provisions of the Arbitration Treaty. This, however,
is only the case if they conduct the seal hunt in a traditional manner,
using traditional equipment and without any commercial intent.4
The Arbitration Treaty therefore establishes the first legal definition
of ‘subsistence hunting’ and the conditions for exempting indigenous
peoples from any bans on or restrictions to commercial hunting of
marine mammals. The provisions of the Arbitration Treaty concern-
ing Arctic peoples and cultures were also mirrored in the Convention
between the United States, Great Britain, Russia and Japan for the
Preservation and Protection of Fur Seals of 7 July 1911 (Fur Seals
Convention). The Fur Seals Convention was concluded due to the
continuous decline of the northern fur seal populations, primarily

ArC t ICness L Iv InG104

because of ongoing hunts by Japanese and Russian vessels. Article IV
of the convention reads:

It is further agreed that the provisions of this Convention shall not
apply to Indians, Ainos, Aleuts, or other aborigines dwelling on the
coast of the waters mentioned in Article I, who carry on pelagic
sealing in canoes not transported by or used in connection with
other vessels, and propelled entirely by oars, paddles, or sails,
and manned by not more than five persons each, in the way hith-
erto practiced and without the use of firearms; provided that such
aborigines are not in the employment of other persons or under
contract to deliver the skins to any person.

The regime collapsed during World War II, being succeeded by the 1957
Interim Convention on Conservation of North Pacific Fur Seals. Article
VII of the interim convention once again almost verbatim reiterates
the provisions of its predecessor and exempts ‘Indians, Ainos, Aleuts,
or Eskimos’ from the convention’s provisions, provided they are not in
the employment of commercial enterprises and conduct the seal hunts
with non- modern equipment. Up until 1985, when the fur seal regime
collapsed,5 Arctic indigenous peoples were not entitled to technological
development when conducting seal hunting in the Bering Sea, but were
forced to apply techniques and utilise technology even though safer and
more humane practices and technologies were available.

In a similar manner, although not exclusively limited to indige-
nous peoples in the Arctic, the international regime regulating whale
hunting has incorporated exemptions for indigenous peoples. In partic-
ular, the whale hunts in Alaska and Greenland played crucial roles in
inserting the category of ‘Aboriginal Subsistence Whaling’ into the work
of the International Whaling Commission in 1981.6 From the first emer-
gence of a whaling regime in 1931, aboriginal people were excluded
from any regulatory means. As with the Fur Seal Regime, this exemp-
tion only applies when the hunters do not employ modern technology
and are not part of a commercial enterprise. Both the 1931 Regulation of
Whaling and the 1937 International Agreement on Whaling underline
this approach. The 1946 International Convention for the Regulation
of Whaling (ICRW) has, however, stepped away from blocking aborigi-
nal peoples from utilising modern technology. Instead, the narrative of
‘subsistence need’ has been inserted. While this concept in its inchoate
form in the whaling context merely referred to local consumption of
gray and right whales by indigenous peoples, over time the concept has

sCoPes AnD L IMI ts of ‘ArC t ICness’ 105

evolved. ‘Subsistence needs’ are not to endanger the population status
of a species while they are required to correspond to the nutritional and
cultural requirements of the respective indigenous people. In order to
determine whether quotas for indigenous peoples are set,7 national gov-
ernments are to provide the IWC with a ‘Needs statement’, which ‘details
the cultural, subsistence and nutritional aspects of the hunt, products
and distribution’.8

The reflection of narratives that were applied more than 100 years
ago in legal regimes affecting Arctic residents are still relevant. The most
prominent example is the EU regime banning the trade in seal products
that was adopted in September 2009.9 Here, Arctic livelihoods relating
to the hunting of seals are clearly narrated and, throughout the prepa-
ratory process of the regime, the ‘traditionality’ of seal hunts – meaning
the long- standing history of seal hunting and processing by indigenous
peoples – stands at the fore. The Seal Regime’s overall purpose is shady,
but it functionally bans all trade in seal products in the European Union
with the exemption of those stemming from indigenous peoples. This
so- called ‘indigenous exemption’ is, as can be seen above, a common fea-
ture in regimes managing – or banning – the utilisation of marine living
resources. In the wake of the challenge of the regime before the World
Trade Organization (WTO) by Canada and Norway, the EU was forced to
amend the regime in order to make it fully compliant with international
trade law and its moral exception under GATT Article XX (a).10 These
amendments saw an insertion of animal welfare requirements into
the indigenous exemption, but did not alter the way legitimate Arctic
seal hunting is legally constructed in a European context. The text of
the amended Basic Regulation in Article 3 (‘Conditions for placing on
the market’) thus stipulates that seal products can be placed on the EU
market when: (1) Seal products result from hunts conducted by Inuit or
other indigenous communities; (2) There is a tradition of seal hunting
in the community; (3) The hunt contributes to subsistence and income
support yet without primarily commercial intent; and (4) The hunters
pay due regard to animal welfare.11

In other words, the European Union is legally constructing lim-
its for what Arctic seal hunts should be like in order to fall under the
indigenous exemption of the EU Seal Regime. Special attention must be
given to the notion of ‘commercial seal hunts’ in this context. The indig-
enous exemption does not allow seal hunts by indigenous peoples to be
driven by commercial intent to yield products eligible for the European
market. Although the exemption does refer to ‘income to support life
and sustainable livelihoods’,12 thus indicating the generation of money

ArC t ICness L Iv InG106

from the sale of seal products, the distinction between seal hunts for
subsistence and commercial purposes is not easy to uphold.13 Moreover,
not perceiving the Inuit as being embedded in modern economic sys-
tems neglects substantial in situ realities in the Inuit regions of the USA,
Canada, Greenland and Russia.

As a result, Inuit and other groups have launched several court
cases before the European Court of Justice (ECJ) in order to overturn
the ban. Although legally exempt from any trade barrier, the inter-
linked trade pathways of Inuit and non- Inuit seal products, the overall
abstention of buyers from purchasing any seal products, and the market
economic realities in Inuit communities led to drastic impacts on Inuit
communities. Although being ultimately unsuccessful, the court cases
demonstrate the empirical limitations, and arguably imagination- shaped
character, of legal rules regarding Arctic economies and livelihoods.14

Arctic livelihoods as a legal construct

While the Arctic finds many reflections in international legal regimes,
the focus of this chapter is ‘Arcticness’, a concept which this author
understands to contribute to a better comprehension of what Arctic
realities encompass. Many attempts have been made to decipher the
scopes and limits of ‘the North’, the ‘Circumpolar North’ or the ‘Arctic’
and up to this point no fully satisfactory definition, at least for this
author, has been found.15 Contrary to what the Arctic as a geographi-
cal region entails, despite the ambiguities surrounding the definition of
‘Arctic’ and, in particular, ‘culture’,16 Arctic cultures appear to be more
clearly defined legally by law- makers. Conditions are inserted into legal
regimes that lay down conditions for what constitutes a ‘real’ Arctic cul-
ture and what does not. Along with these criteria go the conditions for
the delimitations of Arctic economies which, as shown by Glømsrod and
Aslaksen, are diverse and complex in nature.17 First and foremost, these
legal reflections of Arctic narratives unveil significant shortcomings in
knowledge regarding livelihoods and economies of contemporary Arctic
societies. At the same time, legal regimes now attempt to include Arctic
and other indigenous cultures, their traditional ecological knowledge
(TEK) and livelihoods as a valuable element in sustainable development
and environmental protection.

For example, the Convention on Biological Diversity (CBD)18 in its
Article 8(j) lays out that the contracting parties are to ‘respect, preserve
and maintain knowledge, innovations and practices of indigenous and

sCoPes AnD L IMI ts of ‘ArC t ICness’ 107

local communities embodying traditional lifestyles relevant for the con-
servation and sustainable use of biological diversity’. While this is held
very broadly and is not limited to Arctic indigenous peoples, it becomes
more concrete in a Canadian context where, for example, the Oceans
Act19 in Article 42(j) stipulates that traditional ecological knowledge
is to be used ‘for the purpose of understanding oceans and their living
resources and ecosystems’. Procter questions how far this approach
towards TEK reflects the interests of the knowledge holders and argues
that the discourse surrounding TEK and its embodiment in law ulti-
mately reflect neo- colonial approaches given the inherently exploitative
nature with which TEK is utilised.20 Thus, conceptualising the cultural
practices and knowledge systems under the banner ‘traditional ecolog-
ical knowledge’,21 while well- meaning, neglects the cultural diversity
of indigenous peoples, simplifies the socio- cultural attachments to the
knowledge as well as negating the achievement and generation of this
knowledge.

A deeper analysis of ‘knowledge’ in the Arctic and elsewhere, par-
ticularly in environmental governance, furthermore reveals a systemic
bias in approach: although the CBD explicitly refers to ‘indigenous
and local knowledge’, by and large the terms ‘traditional’ and ‘local’
are equated with indigenous knowledge holders. The same, I argue, is
prevalent in the notion of ‘tradition’ or ‘traditionality’. Indeed, Berkes
exemplifies this with reference to the West Indies and notes: ‘Strictly
speaking, the West Indies is one part of the world in which traditional
systems do not exist’ since ‘the indigenous populations … have almost
completely disappeared’.22 This approach, as Berkes himself acknowl-
edges, neglects that vast ranges of long- standing systems that have
developed (or are developing) based on which management systems
have evolved or are evolving. Inevitably, whether or not those engaged
in the development of these systems are considered indigenous or not
is epistemically irrelevant.23 Approaching Arctic socio- cultural systems
by making a distinction between ‘indigenous (knowledge) systems’
and ‘non- indigenous (knowledge) systems’ creates a bias which points
towards a ‘museified’ perception of Arctic living conditions.24 In other
words, this approach neglects, first, the presence and knowledge of non-
indigenous Arctic residents; second, the close intermingling of indige-
nous and non- indigenous people and peoples in the Arctic;25 and third,
the ‘modernisation’ of Arctic indigenous economies, which concerns the
shifting towards a market economy.

‘Traditionality’ of Arctic livelihoods therefore refers to livelihoods
that are perceived as pre- colonial. The ‘indigenous exemptions’ utilised

ArC t ICness L Iv InG108

in regulating the marine mammal hunt or the trade therein reflects this
stance. Two points must be made in this context. From a legal perspec-
tive, this ‘museified’ view came to play a role in the Länsman v Finland
case that was brought before the Human Rights Committee (HRC). The
HRC oversees the implementation of the two core human rights cove-
nants.26 The HRC argued that:

The right to enjoy one’s culture cannot be determined in abstracto
but has to be placed in context. In this connection, the Committee
observes that article 27 does not only protect traditional means of
livelihood of national minorities …. Therefore, that the authors
may have adapted their methods of reindeer herding over the
years and practice it with the help of modern technology does not
prevent them from invoking article 27 of the Covenant.27

This author would argue that preventing indigenous peoples’ access to a
resource and access to the market for that resource due to the moderni-
sation of practices and technology, stands in violation of the finding of
the HRC. The HRC comment is, indeed, a landmark comment on accept-
ance of the technological development of indigenous peoples within the
context of ‘tradition’. The legal response, however, for example in the
European Union, has been slow. In all fairness, the EU does not consider
subsistence hunting as being merely limited to the community sphere of
exchange28 but as holding an external dimension. Otherwise, the notion
of ‘income support’ would not appear comprehensible, nor would an
‘indigenous exemption’ be necessary in the first place. Notwithstanding,
the law banning the trade in seal products in the EU narrates Inuit cul-
ture and economy in an outdated fashion. Although the Inuit were con-
sulted as part of the preparatory process of the EU Seal Regime from
2006, by and large the perception of Inuit seal hunts still reflects the
narratives of ‘traditionality’ as in the regimes of more than 100 years
ago: the hunting of seals with ‘traditional’ hunting gear such as har-
poons; the hunting of seals from canoes and/ or on the ice; the hunting
of only very small numbers of seals; and the processing and utilisation of
seals on site without a larger external dimension.29

In Greenland, albeit a part of the kingdom of Denmark but having
left the European Community formally in 1985 while Denmark remained
a member, the Arctic and its livelihoods play an integral part in the legal
environment. This is particularly the case with regard to the hunting
of marine mammals. Since its colonisation, Greenland’s legal system
has been subject to a dual system of Greenlandic and Danish rules – for

sCoPes AnD L IMI ts of ‘ArC t ICness’ 109

example, the Greenland Administration of Justice Act in 1951 – but
the legal and court system on the island has become significantly
more ‘Danisized’.30 Hunting for any species in Greenland has therefore
been subject to stringent national and international legislation. Since
Greenland’s population is considered indigenous by the international
community, any hunting for marine mammals falls under ‘indigenous
exemptions’, both by the EU Seal Regime as well as under the ICRW. The
hunts conducted, therefore, are considered legitimate and justifiable as
fulfilling subsistence – and not commercial – needs. While this is norma-
tively the case, the legal regimes in Greenland strictly regulate marine
mammal hunts. By taking a microscopic look at the provisions of the leg-
islative framework, little consideration for the realities on the ground, or
for Arctic livelihoods, appears to be embedded therein. Licensing, animal
welfare, reporting, technological requirements and quota provisions,
to name but a few aspects, are an inherent part of the legal environ-
ment in Greenland. In terms of content, not structure, the Greenlandic
system thus resembles other states in which marine mammal hunts are
conducted, for instance Norway.31 Only by taking a step back can the
consideration of Arctic livelihoods become apparent. This is particu-
larly the case in international terms, for instance in the view of the IWC.
Greenland’s representatives vehemently defend its marine mammal
hunts and frequently refer to the necessity of whale and seal hunting for
the benefit of Greenland’s people.32 Moreover, Greenland’s membership
in the North Atlantic Marine Mammal Commission (NAMMCO), a ‘sus-
tainable use’ organisation, indicates its position as defending its right to
hunt marine mammals.

From a legal perspective, this puts Greenland in a difficult posi-
tion. How is it possible for the island to defend its ‘Arcticness’ as part of
the Kingdom of Denmark, which, in turn, is part of the EU that holds a
stringent anti- sealing and anti- whaling stance? Crucial in this regard is
Declaration 25 to the Maastricht Treaty of 1992, which enables Denmark
to diverge from the EU’s common position in the interest of Greenland
and the Faroe Islands.33 Denmark first invoked the Declaration at the
IWC meeting in 2008 and intervened on behalf of Greenland and the
Faroe Islands and contrary to the EU’s common position.34 In addition,
at the 2016 meeting of the IWC, which the author attended, Denmark
defended the interests of Greenland in particular. For example, although
no quota was allocated to Greenland’s Aboriginal Subsistence Whaling
hunts for 2013/ 14, several whales were taken by Greenlanders. Several
anti- whaling nations considered this an infraction and stated that the
act should therefore be treated as such. Denmark, however, disagreed

ArC t ICness L Iv InG110

with this assessment and explicitly referred to the subsistence needs
of Greenlanders that were met by taking a small number of whales.35
Whether or not the EU took the same view cannot be ascertained, but
given the EU states’ normative alignment with the anti- whaling nations
in the IWC, it can be presumed that the EU would consider the hunts an
infraction. Indeed, Denmark surfaced prominently at the IWC meeting
and openly represented Greenlandic interests. Although the author did
not attend the coordination meetings of the EU, Greenland’s arguments
appeared to imply they considered Declaration 25 to still be valid. Or
to put it differently, Denmark openly voiced its support of Greenlandic
whaling given its inherent part of Greenlandic culture and livelihood.

‘Arcticness’ in other legal contexts

It goes without saying that the Arctic and ‘Arcticness’ play a significant
role in other contexts, particularly as regards climate change mitigation
and adaptation. These issues will only be touched upon here very briefly.
In general, the significance of the impact of climate change on the Arctic
region shifted onto the world’s agenda after publication of the seminal
Arctic Climate Impact Assessment (ACIA)36 in 2004/ 05. After release of
the report, the Arctic Eight all released their respective Arctic strategies
in which they committed to different goals while at the same time tack-
ling climate change by reducing greenhouse gas emissions and fostering
‘green’ economies. Moreover, the ACIA report helped to bring the Arctic
more closely into the scope of the international climate change regime.
Since the third and fourth assessment reports of the Intergovernmental
Panel on Climate Change (IPCC) in 2001 and 2007 respectively, the
Arctic has become an integral part of the regime.37

Although, from an environmental perspective, this appears to
correspond with the interests of Arctic peoples, the situation is slightly
more complex. The role of Greenland in the climate change regime is
twofold: on the one hand, Greenland’s population depends on the Arctic
environment and suffers greatly from melting ice.38 On the American
side, a legal expression of ‘Arcticness’ was uttered when in 2005 the
Inuit Circumpolar Conference (now Council) filed a petition to the
Inter- American Commission on Human Rights over the emissions of
the United States, constituting human rights violations due to climate
change implications. Similarly, the Arctic Athabascan Council filed a
similar petition over Canada’s black carbon emissions in 2013. Although
Arctic indigenous groups, in particular, frequently highlight the adverse

sCoPes AnD L IMI ts of ‘ArC t ICness’ 111

effects of climate change on the natural environment, Sejersen presents
a stunning insight into the ‘other’ side of the climate change debate,
namely the new opportunities, for example as regards hydrocarbon
exploitation, for Arctic communities. This is especially the case in the
context of Greenland’s aspirations for independence. Sejersen shows
how industrial mega projects have now become a political and economic
reality in Greenland, which is often still portrayed as a remote and
somewhat backward orientated island in the Arctic.39

While the above discussion appears to imply that the legal reflec-
tion of ‘Arcticness’ is limited to environmental factors such as resource
abundance or climatic changes, a brief look should be taken at soft- law
means of cooperation in the north.40 The Barents Euro- Arctic Council
stands out in this regard as this north- eastern European organisation
goes much further than environmental cooperation. ‘Arcticness’ or a
common identity as part of the Barents Region has spawned cooperative
structures for education, health and social issues, transportation, youth
or investment.41 While this cooperation is not based on legally- binding
documents, but on declarations and Memoranda of Understanding, the
Council reflects the regional understanding of the legal ‘Arcticness’,
inevitably dealing with more tangible issues that have direct and imme-
diate effect on the people in the region.

Conclusion

In the context of marine mammal hunting, in particular, the concept of
‘Arcticness’ is primarily linked with specific understandings of Arctic
peoples and economies. These understandings largely correspond
to those narratives that were applied in the early regimes more than
100 years ago that regulate and manage marine mammal hunting
activities. This view on the Arctic therefore romanticises and ‘musei-
fies’ the Arctic with little regard for the socio- economic conditions that
have arisen over the last 50 years or so. The legal frameworks reflect
these narratives and create a legal space for Arctic cultures with signif-
icant impact on living conditions in the high north. As a result, Arctic
peoples appear to be put in boxes from which it is difficult for them to
escape. Only through targeted ‘securitising moves’42 that use the legal
and political environment in which Arctic peoples are located can these
narratives be challenged. These moves occur through action taken
by Arctic people themselves, as in the examples of court cases before
the ECJ or Inuit and Athabascan petitions, or through their official

ArC t ICness L Iv InG112

representation in international fora, such as the IWC via, for example,
the Danish representation.

From a legal perspective, it can be concluded, ‘Arcticness’ lies
in the eye of the beholder. This chapter has taken a somewhat critical
approach towards the outside view – imagination – of the Arctic and its
reflection in Arctic- relevant laws, such as for marine mammal hunting.
And it was argued that this imaginary perception of ‘Arcticness’ that
has found its way into legal regimes actually causes hardships for Arctic
communities by not taking real- life circumstances adequately into con-
sideration. More research is needed on the anthropology of Arctic legal
regimes to investigate the origin of Arctic legal understanding and the
impact on contemporary Arctic societies.

PArt 3
Arcticness Futures

115

11
Continental divide: Shifting Canadian
and Russian Arcticness
nadia french, Mieke Coppes, Greg sharp and Dwayne Menezes

Introduction

People are often defined by the locations in which they are born, in which
they live or to which they are culturally and historically tied. Geography
is one of the many factors that plays a role in shaping culture, politics
and society. Yet, societies are tied to more than one defined geography
which can have implications on their development. The Arctic is but one
example. Generally perceived as one region – and in many cases, with
having one identity – the Arctic holds eight countries and several indig-
enous nations with distinct cultures. Sometimes, Arctic provinces seem
to have more in common with each other than with other areas of their
countries; however, it is misleading to assume that these commonalities
mean that the Arctic is changing uniformly. It should be clarified that
the authors believe that there are no absolute differences or similarities
between geographical regions considered in their socio- political repre-
sentation and this chapter only seeks to outline and propose the instru-
mental benefits of such a theorisation.

The future of the Arctic is fundamentally important to the future of
the world, not only due to the fact that a changing climate means a chang-
ing world, but also because the north teaches the world about resilience
and the importance of working together. The peoples who have been
 living in the Arctic know that it is not only beneficial to work together
and protect the environment, but it is part of the very core of life. Without
this, there would be no ability to live successfully in the Arctic.

Speaking of the future of the Arctic can conjure many different
aspects, including the changing climate, the impacts of tourism, poten-
tial new shipping routes, extractive natural resource development

ArC t ICness fUtUres116

and developing infrastructure needs. Each of these aspects plays out
on the international stage in a plethora of ways, but the string that
ties these pieces together is the people who live there, those who are
being directly impacted by the issues. Although the region is changing
dramatically, in some ways universally, the reaction to and the impli-
cations of these changes are different. Across the entire region, the
climate is changing and ice is melting, which means the opening of
shipping routes and a potential increase in both long- term and short-
term populations. Nevertheless, how countries react to this, how their
politics and society are shaped by these changes, is different and dra-
matically so in some cases.

This chapter will analyse the two countries with the largest
geographical space in the region and assess the shifting political and
societal changes in both Canada and Russia, providing a window into
how two countries are reinterpreting their relations with the north.
Canada and Russia have historically- rooted differences that have
led to the creation of two Arctics: culturally, socially and politically.
Furthermore, the core political and social values of these countries
will be assessed through the lens of their Arcticness, generally defined
as a perceived right of a state to the Arctic territory, while also evalu-
ating north– south relations within the countries. It is clear that ‘dis-
cussion on the changing Arctic environment, as well as on the impacts
of such change on the cultures and livelihoods of indigenous and local
communities, plays out against the backdrop of the shifting views on
the concept of sovereignty in international relations and international
law’.1 The role that sovereignty and the view of self plays in how coun-
tries and Arctic territories develop should not be negated. This is why,
throughout each section of this chapter, three areas will be expanded
on to highlight the present and future trajectories of Arctic develop-
ment in the context of a narrowing international gaze on this part of
the world. The political and social dimension of north– south relations
will be analysed from the perspective of historically defined relations
between the colonisers and the colonised. Particular attention will be
paid to the different meanings these relations have produced, which
appear idiosyncratic to each continent.

Canadian Arctic

Canada’s north has played an important role in the creation of Canadian
national identity. The region is still vaguely defined in three main

Cont InentAL D Iv IDe 117

ways: as north of the Arctic Circle, north of the 60th parallel, or north
of the 60th parallel and the Inuit homeland, Inuit Nunangat. For the
purpose of this analysis, the definition of Canada’s Arctic will be the
political definition of the term and, therefore, it will include not only
the geographical region above the Arctic Circle, but also the entirety
of the three northern territories and the Inuit territories in Québec and
Newfoundland/ Labrador (Nunavik and Nunatsiavut respectively). This
distinction is important to note, due to the fact that although parts of
Canada’s north are not geographically in the Arctic, the culture and soci-
ety found in these regions are intrinsically tied to the Arctic and, there-
fore, are integral in any analysis seeking the implications of change in
the region.

The political rhetoric and culture in Canada’s Arctic has under-
gone dramatic shifts over the last 50 years. This, in turn, has had impli-
cations for both those who have lived in the region for millennia as
well as newer transplants. This changing society is still deeply rooted
in the historical bearings of the region, which creates a dichotomy of
old and new, of indigenous and settler, and of sovereignty and multi-
nationalism. Some of the Canadian north’s most fundamental changes
in the last few years have been political, demographic and a shift in the
state of knowledge and its intergenerational transition.

Canada’s Arctic has always been felt as an important region in the
psyche of the Canadian people. From the role of the polar bear to the
northern lights, from the use of the Inukshuk to the international role
that Canada plays as a ‘Northern’ nation, the Arctic is inherently import-
ant to the people who live there and important to how Canada sees itself
on the international scale. This claim to ‘Northernness’ could be con-
strued as disingenuous, as the vast majority of Canadians do not live
in the Arctic, and most have never visited. In fact, of the approximately
33 million people who call Canada home, only approximately 104,000
of them live above the 60th parallel.2 Even with so few people living in
these northern regions, often in very challenging conditions that differ
from much of the rest of Canada and with different issues than the rest
of Canada, the dramatic changes that are happening there cannot sim-
ply be shrugged off as regionally ‘Arctic’ issues, but must be recognised
in their intrinsic Canadian and Arctic nature. The three major shifts –
political, demographic and knowledge- based – that will be analysed in
this chapter tell a story of a region that is simultaneously Canadian and
Arctic, yet neither at the same time. It is a region that can be defined
neither by the country of which it is a part, nor the geographic space to
which it belongs.

ArC t ICness fUtUres118

Political change

Changes in the discourse of Canadian politics are one of the key issues
surrounding the north. Previous Prime Minister Stephen Harper created
a specific political rhetoric when it came to the region, which focused
on sovereignty and militarisation. ‘From attempting to replace the bea-
ver with the polar bear to substituting human rights leaders with ice-
breakers on the fifty- dollar bill, Harper has used his time in office to
determinedly shift Canada’s national identity from a “peacekeeping
nation” to one focused on security and strength’, with the north playing
a crucial role.3

With the election of Prime Minister Justin Trudeau, there was
an expected change to a more Canadian view on collaborative multi-
nationalism. The new politics ‘mark a return to Canada’s historic empha-
sis on multilateralism and careful diplomacy. Indicative of as much, the
relationship with Russia has stabilised after Trudeau’s government took
over in November of 2015’.4 However, the Prime Minister has yet to make
known his specific politics in the Arctic, and there is much uncertainty
as to the long- term implications of a Trudeau government. The difficult
relationship between the indigenous peoples in the north and the fed-
eral government, located far to the south, has led many to question the
policies implemented by Ottawa. This is unsurprising given the colonial
history marred by discrimination, institutionalised abuse and forced
assimilation. Experiences such as these were not uncommon: ‘Nomadic
hunters were forced off the land into settlements. Children were sent to
residential schools in the south. Tongue- twisting names in native lan-
guages were discarded in favour of numbers. Social problems, such as
rampant alcoholism and drug use and a high suicide rate, were rife in
the settlements. When Canada felt the need to assert its sovereignty in
the 1950s, Inuit families from northern Québec were relocated to unfa-
miliar terrain in the high Arctic. Many of these “human flagpoles” grew
sick and died’.5

This history informs the politics of today and the mistrust that is
often still prevalent. It also ensures that many stay sceptical about the
political promises that are being made, leading people to ask: will policy
shift as well as rhetoric? Prime Minister Trudeau’s rhetoric is focusing
on nation- to- nation relations with the indigenous peoples in Canada,
which can in part be seen by the appointment of Mary Simon as the
Minister of Indigenous Affairs’ Special Representative on the Arctic and
the official adoption of the United Nations Declaration on the Rights of
Indigenous Peoples (UNDRIP).6 However, people are still waiting for the

Cont InentAL D Iv IDe 119

real policy applications of this changing rhetoric: UNDRIP has yet to be
incorporated into Canadian law and discussions are ongoing. Canada
is currently at a crossroads in its political relationship with its north-
ern half. Only time will tell how the real day- to- day international and
domestic policy will shift in the coming years.

Changing demography

Canada’s Arctic has always been vast, but remote from the south.
Although the percentage of indigenous peoples is particularly high
in the north, especially in the Inuit territories of Nunavut, Nunavik,
Nunatsiavut and Inuvialuit, this is not true for the whole region. Yukon,
for instance, is predominantly non- indigenous with only about 20 per
cent of the population being First Nations.7 This highlights the problems
of making generalisations even within Canada’s north, let alone across
the entire Arctic region.

There is now a shift in the demography of the north, not only in
the nationalities of people living there, but also in the average age of
the people living there. The latter change will be fleshed out in the
following section. According to the 2011 Canadian Census, there are
approximately 2,900 Canadian immigrants living in the Northwest
Territories, with a large swathe coming from the Philippines, the UK,
Vietnam and the United States.8 The population of the territory, which
is an area of approximately 1 million km2, is approximately 43,500
 people. That means that approximately 6.7 per cent of people living in
the territory are immigrants. According to the 2011 National Household
Survey, 11.3 per cent of the population of Yukon were foreign- born or
immigrants, with the largest percentages coming from similar coun-
tries as the Northwest Territories.9 Nunavut was the territory with the
lowest proportion of immigrants at only approximately 2 per cent of the
population.10

These numbers show a changing landscape in the north. With
more international immigrants, and some refugees, heading to the
north, some of the societies in these regions are also in flux. This is part
of a larger trend in Canada which is attempting to successfully create a
multi- national, multi- cultural society. Although the numbers of immi-
grants are not extremely large in the north at the moment, with the
changing climate and the potential for milder weather, the Canadian
north may have to prepare for a large shift in the demographic which
will have lasting impacts on its societies. The Northwest Territories, for

ArC t ICness fUtUres120

example, recognises the benefit that immigrants can play in boosting
the economy and building on the society in the region. The Nominee
Program, which is one example of a government policy attempting to
achieve this boost, is designed to ensure high- skilled individuals, includ-
ing immigrants, are living and working in the Northwest Territories.11
As Jackson Lafferty, Deputy Premier and Minister of Education, Culture
and Employment, said in a speech, ‘[The Nominee Program] initiative is
a key component of our Growth Strategy, aimed at attracting 2,000 new
residents to the NWT over the next 5 years’.12

A large population of indigenous peoples still live in the north.
From the four Inuit territories, to the Dene people in the Northwest
Territories, to the Gwich’in in the Yukon, there are many First Nations,
Inuit and Métis peoples living above the 60th parallel. This does
not mean that the region is not diverse: according to the Northwest
Territories Language Commission, for example, the Government of the
Northwest Territories recognises 11 languages as official, including
English, French, Cree, Inuktitut and Gwich’in.13 As shown by the dif-
ferences in language, the differences among indigenous peoples in the
north should not be negated. Indigenous peoples in Canada include a
vast array of First Nations, Métis and Inuit, each with their own history,
culture and traditions. Although there will likely be an increase in the
immigrants moving to the northern region of Canada, the society there
is already varied in many ways.

The changing state of knowledge

The way knowledge is passed down from generation to generation was
almost entirely disrupted in the twentieth century due to the horrors of
residential school. The experiences in the north were somewhat differ-
ent to the rest of Canada partly because of the remoteness and the lack
of economic development in the region at the time. In fact, there were
only six residential schools in the three northern territories by 1950.
This demonstrates that speaking of such an issue on a country- wide
basis can be misleading, so much so that the Truth and Reconciliation
Council (TRC) wrote a separate report on ‘The Inuit and Northern
Experience’.14 This Commission was designed as a response to the res-
idential schooling and the healing that was needed. The report that
came out of the TRC was not only an analysis of the legacy of residential
schooling, but also an indication of how Canada could work toward a
healthier and stronger future together.

Cont InentAL D Iv IDe 121

There were significant differences between the residential schools
of the south and those of the north, notwithstanding the distances
involved, but also the fact that the schools were administered (after the
1970s) by the northern governments themselves, as opposed to Indian
Affairs, which was the case for the southern schools.15 These schools,
even though they were not segregated, ‘disrupted the intergenerational
transmission of values and skills and imparted few if any of the skills
needed for employment’.16 Not only was there a dramatic impact on the
skills transmitted, but ‘when [the students] returned to their communi-
ties, they were estranged from their parents, their language, and their
culture’.17 This left a gap in communities that passed information in a
way that was different to the ‘Western’ system; for the northern com-
munities it was one based on the importance of the land and learning
from previous generations. The loss of culture and language, and the
estrangement from families, had an impact on education and subse-
quently the lifestyles of those living in the north.

The shape of education in the north is changing, although the
underlying principles are not: ‘schools are relatively new to many
indigenous communities, but community responsibility for the educa-
tion of the young is not’.18 And the impacts of a Western- based educa-
tion system has left questions and problems surrounding the way that
children are being taught. Zebedee Nungak, who was President of the
Makivik Corporation in the 1990s as well as an important negotiator
in the James Bay and North Québec Agreement (a land claims agree-
ment signed in 1975 spanning much of northern Québec), speaks to
this, comparing the current Nunavik education system to the failure of
the Franklin expedition. He also emphasises the societal turmoil that
came from such a dramatic shift in education from one generation to
the next, asking the reader to ‘consider that our grandparents, the first
generation of Inuit to observe their grandchildren (us) being herded
into uni- lingually English federal schools, were the last of countless
previous generations to leave the nomadic lifestyle’.19 Education in the
north was, in many cases, information passed down through genera-
tions, not something that was taught in a school: ‘Inuit education did
not traditionally comprise a separate set of practices, supervised and
documented by an administrative body, this topic necessitated input
from Elders who were raised and educated by their parents on the
land’.20

With a shifting age demographic, as well as the boom of tech-
nology, the way that knowledge is being transmitted has also been
impacted – not only the passing of knowledge, but also the culture and

ArC t ICness fUtUres122

the society that depend on these relationships. Technology has a large
role to play in how new generations are learning, and although the
technology in the north may be slower than some southerners are used
to, it still has an important role in the lives of newer generations. In
today’s society, the young can turn to Google instead of their elders and
parents to learn the answers to some of the questions they have, and
this will likely have a lasting impact on historical relationships built on
learning and sharing of knowledge. The exact nature and magnitude
of the impact this will have on communities in the north has yet to be
determined, but one can be sure that it will shape the society of the
next generations of Northerners, much as it will those living in the rest
of Canada.

Russian Arctic

The place of the Arctic, and the north in general, in Russian history
and national identity is punctuated with periods of heightened political
interest and exploratory ventures. The populating of the Russian north
began in earnest in the nineteenth century, while industrial develop-
ment began in the 1930s– 1940s and continued with the discovery of
oil and gas in the 1960s– 1980s. Seen from the south as a northern fron-
tier, a resource bed of hydrocarbons and marine resources, a curse for
convicts and a source of pride in the popular imaginary, the Russian
Arctic defies a single definition. The Russian Arctic is also referred to by
southerners in more abstract terms as ‘a condition’ of Northernness,21 a
geocultural non- place expressed linguistically through the concept of
Russkiy Sever (the Russian North),22 or a socio- cultural entity defined
as a vernacular mental cultural region.23 The ambiguous attitude of
the Russians to their northern region is captured to an extent in the
poll results of the Fond Obschestvennoye Mnenie (2015) which found
that two- thirds of Russians support the state’s policy of exploration in
the Arctic; yet, the majority of the respondents to the poll expressed no
desire to go there themselves.24

The politically- defined Russian Arctic, known as the ‘Russian
Arctic Zone’, is generally described as a macroregion (which is defined
in Federal Law on State Strategic Planning of 28 June 2014)25 that is, a
special area of state governance implying similarity of economic and
political interests (and naturally that of geographical conditions). Little
affinity and lateral economic or political interactions between Arctic
territorial units have been identified,26 while most of the resources

Cont InentAL D Iv IDe 123

required for regional development are being outsourced (from work-
force to technologies to energy to food).27

The ‘Russian Arctic’ is often used, especially in International
Relations studies, interchangeably with ‘Russia’ or ‘Moscow’ to indicate
the Russian government.28 This implies subjugation and inseparability
of the region from its metropole. While the term Russian Arctic Zone,
used extensively in domestic political documents, is itself indicative of
such centre– periphery relations and the supremacy of the government
in representing and managing the Russian Arctic as a border region,
there are indisputably more layers to the Russian Arctic (or any political
region) that are often ignored ‘to accommodate the story’.29

Political change

After the Arctic Strategy (Foundations in 2008 and Strategy in
2013)30 was issued, the heuristic parallels with the Soviet Union’s
industrialisation efforts were inevitable.31 Russian academics (e.g.
A. Granberg, A. Tatarkin, A. Chilingarov) en masse supported Putin’s
undertakings, and some even insisted that there cannot be continu-
ity between the Soviet Union and Russia, for the former’s aggres-
sive approach and reliance on convict labour is incompatible with
the apparently liberal and democratic conditions of present- day
Russia.32 Similarly, the institutional model of hypercentralisation
adopted by the Soviet state and enacted through Glavsevmorput
(semi- militarised ‘fiefdom’) and Dalstroi (industrial complex heav-
ily reliant on convict labour)33 have been ‘succeeded’ in 2015 by a
mere coordinating committee with no budget of its own, located in
Moscow and headed by Dmitry Rogozin.

Cartography has long been interpreted as an associate of power
and domination.34 In this respect, the new Russian Arctic map pres-
ents an interesting case study. The geographic delimitation of the
so- called Russian Arctic Zone (Presidential Decree of 2014) was not
based on ethnic distribution borders, nor administrative borders of
subregions, nor even on the Arctic Circle of latitude, leading to the
reduction of the overall area compared to the previous delimitation
document of 1989. Geographic determinism of economic and polit-
ical priorities of the state hit the predominantly indigenous Sakha
Republic especially hard as it saw eight of its districts (ulus) dropped
from the list of the Arctic land territories and denied investment
 privileges as a result.

ArC t ICness fUtUres124

Development and demography

Whether continuous or divergent, Russian Arctic development brings
to light similarities in the challenges faced by the Kremlin before and
after the regime change and the north– south dynamics created to solve
them. It seems likely that in Russia as it is today, neither development
nor governance of the Russian Arctic region can be fully self- sourced,
that is, based on its indigenous populations and local resources. In terms
of administration, in Russia, most of the Arctic provinces are governed
by either first generation locals of non- native descent or southern- born
and educated migrants (Chukotka Autonomous Okrug, Yamal- Nenets
Autonomous Okrug, Norilsk, Arkhangelsk); only one self- proclaimed
ethnic native (evenk) is heading a Sakha Arctic district.35 Since most
of the indigenous peoples have adopted traditional Russian names and
speak the Russian language, it becomes nearly impossible to determine
the ethnic association of a person living in the Arctic without overt self-
identification or direct inquiry. It is further complicated by the fact that
only about 25 per cent of the total Russian Arctic population is made up
of ethnic natives, with Russians representing the unrivalled majority.

Yet it is often overlooked that ‘colonisation’ of the Arctic is not a
one- way street: the non- indigenous settlers and their descendants have
in the past undergone so- called ‘indigenisation’ (in Russian, korenizat-
siia),36 whether through intermarriages or by self- identification. At the
same time, some natives abandoned traditional lifestyles or migrated to
cities, other parts of Russia or abroad. Marina Kovtun, the Murmansk-
born governor, noted that being a Murmansk citizen is a ‘trait of charac-
ter, of the soul’,37 pointing at multi- culturalism, on the one hand, and the
values of national unity, on the other.

The workforce required to effectuate any industrial project and
the fluxes of migration from such industrialisation have already incited
several discussions on the complex socio- economic development of the
region, the future of Siberian monotowns and workforce supply strate-
gies.38 The total deficit of skilled workers in the Russian Arctic, accord-
ing to official sources, amounts to 25,000 people a year.39 This number
obviously does not cover the available migrant workforce or factor in
infrastructure and auxiliary personnel as well as unemployed family
members that breadwinners bring with them. The general migration
trend, however, remains negative with the Russian north and east losing
population to the western and southern regions with some exceptions
(e.g. Yamal- Nenets Autonomous Okrug).

Cont InentAL D Iv IDe 125

Shift work and the expedition method of exploration in the Arctic
have gained ground as strategies for cutting infrastructure costs in the
most recent remote north Siberian projects (e.g. ‘Yamal LNG’, liquefied
natural gas). They have made it more difficult to assess the size of the
external element of the population and to evaluate the extent and type
of social impact this has on indigenous communities and the natural
environment.

The changing state of knowledge

The northern ethnic groups are divided into large indigenous groups
(i.e., over 50,000 people) and small- numbered peoples of the north, of
which there are 17 in the Russian Arctic as per the Law of 2015 on the
Small- Numbered Indigenous Peoples,40 although only the latter have a
special protected status. Assimilation of the indigenous population was
a result of extensive economic migration to the north in the twentieth
century and aggressive interference by the Soviet government in the
economic, political and cultural practices (e.g. Resolution of the RSFSR
Ministers’ Council of 1960 on ‘Additional assistance in economic and
cultural development of the peoples of the North’).41 Nonetheless, the
Soviet experience was not all negative: ABC- books in local languages
were first published in the 1930s; the teachers that taught in indigenous
communities were recruited from the indigenous peoples; and nomadic
schools, too, first appeared in the 1920s.42 Today, the nomadic form of
education is being tested in Yamal and Yakutia, but special boarding
schools still remain the most widespread form of primary and secondary
education in the remote parts of the north.

The approach to ethnic policy- making in present- day Russia
changed, but some of the problems (e.g. maintaining the balance between
traditional culture preservation and culture- sensitive modernisation)
still remain. In 2016, the Government of Russia signed a plan of action
for the third and final stage of the Concept of Sustainable Development
of Small- Numbered Peoples of the North, Siberia and the Far East
(2009) for 2016– 2025.43 The Concept of Sustainable Development
(2009) foresees a list of loosely- defined measures intended to improve
the standards of living and update regulations related to state support
of indigenous peoples (e.g. fishing and hunting rights, internet, ethnic
tourism, transport services, power supply, employment stimulation,
alcohol restriction and distance learning).44

ArC t ICness fUtUres126

Quintessentially, the contemporary ethos of indigenous popu-
lation development can be found in the words of the Yamalo- Nenets
Autonomous Okrug Education Department Director on nomadic
schools: ‘We must give parents and children a right of choice’ to stay
in the community and live a traditional nomadic life or seek a modern
life.45 This choice depends not only on the schooling system, but also on
the state of the natural environment, limitations of industrial develop-
ment, and inclusion in the decision- making process and profit- sharing
from the industrial use of land. The plan under the 2009 Concept is to
be realised before 2025; however, a large amount of industrial construc-
tion is already under way.

Siberian (including Arctic) autonomous okrugs have been granted
to the indigenous peoples since the 1930s to accommodate their right
to self- determination; the irony is that the okrugs located within the
oil, gas and other natural resource regions have attracted external eco-
nomic actors and political leadership that co- opted cultural identifica-
tion for the purposes of gaining political weight.46

Differences and similarities between the Canadian
and Russian Arctic regions

Canada’s and Russia’s northern frontiers both experienced a period
of southern discovery, geographic exploration, colonisation, resource
boom and migration. Now, both face many of the same environ-
mental crises and some of the same political questions that arise as
a result. The ideology that accompanied these endeavours often dif-
fered, yet both countries had dialogues with indigenous cultures and
were transformed by them. Similarly, the mentality towards and the
 relationship with the environment came full circle, starting from a
perceived emptiness to the current recognition of the complexity that
is essential for survival of not only the indigenous peoples but also for
the entire human race.

Both Russia and Canada seem to have a vague definition of what
the ‘North’ truly means to their country, geographically, politically and
culturally. This stems not only from an historical distancing of the region
and a preference for southern views, but from a more current recogni-
tion of the overarching impact that the ‘North’ can have in defining the
country’s self. Both Canada and Russia are internationally recognised
as being Arctic countries, often with the perception of them being coun-
tries of the ice and snow. This recognition and the assumptions of what

Cont InentAL D Iv IDe 127

the Arctic is in the perceptions of others shapes the role of self that these
countries have created.

Russia’s multi- ethnicity never experienced colonialism sui generis
and, therefore, never had an emergence of the post- colonial discourse
that has been seen in Canada.47 Although Canada’s north is also multi-
ethnic, the settler identity struggle is still seen in modern day discus-
sions, both politically and culturally. Canada continues to strive for a
‘North’ that manages to overcome the dichotomies that have presented
themselves openly and often. The shifting political rhetoric in Canada,
as well as the further inclusion of indigenous peoples on the territorial
and also national scale should not be ignored. Russia, on the other hand,
does not have open political confrontations between the centre and the
north. But this does not mean that there is no problem of cultural dom-
ination – the fact that post- Soviet democratisation was insufficient for
indigenous peoples to fully reclaim their traditional names is a telling
example of the pressures that Russian society inflicts on its mostly small-
numbered indigenous communities. Similar to the Soviet period, in con-
temporary Putin’s Russia, clandestine ‘grey’ politics – such as threats,
bribery of tribe leaders, ambiguous laws, whistleblowing, nepotism and
more – is still practised in every sector where there is a conflict of inter-
ests, including indigenous rights to territories and natural resources, at
least according to the indigenous leaders themselves.48

What is especially striking is that both countries seek national
unity, through a strengthening of the vertical relations in Russia and
the new federalism in Canada. For the latter, it means empowering the
Arctic peoples, while fostering an openness for dialogue and multi-
nationalism. For the former, it means tightening ties between the south
and the Arctic through migration, development and government.

Different structures of the population between Canada’s and
Russia’s Arctic raise issues of differentiated regional governance and
direct versus remote influences of the south on the day- to- day life, iden-
tity and inter- ethnic relations. Arctic units in Russia are not monoethnic
in the sense that several Arctic peoples can share the same region with
sub-Arctic or non- Arctic settlers. Canada’s Arctic is difficult to define in
a similar way due to the vast differences in the regions, both physically
and culturally. While some regions may be predominantly Inuit or First
Nations, many of the regions in the north have a wide range of Inuit,
Métis, First Nations, non- indigenous, immigrant and other Canadian
within them. This brings a host of problems and opportunities within
it vis- à- vis the governance structures of the regions, for which solutions
are being sought at the local, territorial and national level. For example,

ArC t ICness fUtUres128

Deline, a community in the Northwest Territories, has recently created
the first combined indigenous/ non- indigenous government in the terri-
tory, which is designed to ensure that all people, those who are and are
not Deline First Nations, are equally represented.49

There are similarities in historical approaches to education as a
means of accelerated modernisation, which are not unique to the Arctic
region, but the old habits in this area prove to be surprisingly tenacious.
This can have lasting implications for the cultures that depend heavily
on the transmission of knowledge from one generation to another as
a means of developing bonds and constituting an integral part of the
society. Furthermore, modern technologies, such as mobile phones,
computers and snowmobiles, now widely used by the indigenous com-
munities across the two hemispheres, create a demand for new skill sets.
Additionally, industrial development in the Siberian north may create
other kinds of economic and cultural pressures on the local indigenous
peoples.

The Arctic in the modern world often seems inseparable from its
ruling state not only politically, but technologically too. For many, it
may feel as though it is locked in the path- dependent trajectory of state–
Arctic relations. In that sense, circumpolar fora that bring together
Arctic states paradoxically recreate the same pattern. Thus, the concept
of a single Arcticness, attractive as it is, is closer to the terra nullius (as
the British saw Australia and Canada)50 than to the multitude of ‘Arctics’
created and re- created through continuous south– north interactions.

Learning from the continent- bound Arcticness

The Arctic has always been described latitudinally but rarely longitudi-
nally; yet, the places within it are often defined and shaped by their ver-
tical, north– south connections. The complexities of relations between
the immigrants and the indigenous peoples in Russia and Canada –
shown through policy documents, national rhetoric and identity narra-
tives, among other media – tell a story of alternative Arctic futures.

The Canadian and Russian northern frontiers have gone through
immense and drastic socio- political changes in the last 50 years, albeit
for different reasons. In both cases, these changes impacted the soci-
ety and politics of the circumpolar region on local, regional and global
scales. In more recent years, environmental changes, which span across
the region, have led to very different social and political outcomes. Not
all of the changes have been mentioned here, but books could be and are

Cont InentAL D Iv IDe 129

written on the ever- shifting landscape that is politics and society in the
American and Eurasian North, including territorial politics, devolution
and the implications of colonisation and rapid modernisation on the psy-
che and lifestyle of the people.

Moreover, each subregion of the Canadian and Russian north has
its own set of challenges, changes, opportunities and options, which
are not always scalable. Some of these changes are more national
in nature, while others are more global and ‘pan- Arctic’ in scope.
Viewing the region in its north– south dialogue can uncover hidden
tensions and path- dependent trajectories that cannot be addressed
and resolved through a circumpolar Arctic paradigm alone. Viewing
the region from a pan- Arctic lens also allows for the uncovering of
commonalities, thereby reinforcing the challenges and opportunities
that these Arctic territories face, in being influenced by different geo-
graphical locations and in being distinct in their identity from the rest
of their nations and the Arctic at large.

In the context of the growing importance of Arcticness, there
should be an awareness that persistent issues of continental divide and
north– south arrangements can become more acute and yet are dis-
missed as a momentary obstacle in the global effort to ‘save the Arctic’.
Although there are changes within the Arctic that are being felt across
the entire region, this does not mean that the politics, societies and
cultures within each continent are dealing with it in similar ways. It is
therefore important that the Arctic itself does not become merely col-
lateral in the new political exchange between southern- based govern-
ments of the Arctic and non- Arctic states.

130

12
Imagining the future:
Local perceptions of Arctic extractive
projects that didn’t happen
emma Wilson, Anne Merrild Hansen and elana Wilson rowe

Introduction

External imaginings of the future Arctic range from protected wilder-
ness to booming oil and gas province, and proponents of different visions
frequently clash in global public arenas. At the same time, external per-
ceptions, whether pro- development or pro- conservation, frequently fail
to reflect the realities of living in the Arctic, or to incorporate the views
(and imaginings) of local inhabitants – those most affected by Arctic
resource projects.

The Arctic region does have significant resource potential. The
United States Geological Survey estimated that 25 per cent of the
world’s undiscovered petroleum reserves were to be found in the
Arctic.1 The Arctic also represents around 10 per cent of the global
nickel, cobalt and tungsten markets, 26 per cent of diamond gem stones
and up to 40 per cent of the global production of palladium.2 Yet uncer-
tainty about the viability of natural resource projects is ever- present.
Companies may be highly visible and a project intensely debated long
before it is clear whether natural resource deposits, national- level
negotiations and global markets will result in actual extraction for the
market. Often local communities have very little information availa-
ble at this point and yet the very prospect of an industrial project can
transform the way a local community imagines – and prepares for – its
own future.

While the challenging work of seeking equitable, just and
environmentally sound practices around natural resource projects

IMAGIn InG tHe fUtUre 131

has been much studied, we know too little about the societal con-
sequences of anticipated but ultimately unrealised projects. In this
article we explore three cases of Arctic extractive industry develop-
ments – in Russia, Norway and Greenland – where a highly antici-
pated extractive industry development has failed to take place. We
consider the local expectations around the development and how the
fact of it not taking place has affected local peoples’ perceptions of
their future prospects.

What is characteristically ‘Arctic’ about Arctic extractive
industries?

Given the overall theme of the volume, we reflect here on some of the
commonalities of Arctic extractive industry development. Why does it
make sense to review our three Arctic case studies in conjunction with
one another?

One shared factor is the extreme sensitivity of the Arctic environ-
ment and the length of time it takes for damaged ecosystems to recover.
By expanding further into the Arctic, extractive industry exploration is
increasingly encroaching on isolated and vulnerable territories, often
on indigenous peoples’ lands or in the waters where they hunt or fish.
This environmental and social vulnerability has drawn extreme levels
of global concern about the prospect of extractive industries expanding
further into the Arctic, as indicated by the campaigns of international
environmental non- governmental organisations (NGOs) and indige-
nous rights groups.3 The risks include climate change, which is a domi-
nant feature of global Arctic discourses.

Second, it may make sense to compare Arctic case studies simply
because Arctic stakeholders themselves make these intra- regional com-
parisons. Three decades of post- Cold War ‘region building’ in the cir-
cumpolar north make it likely that Arctic communities look first to one
another for lessons learned; likewise for companies and regional gov-
ernments in their planning and policy- making. Ever stronger links are
being built between Arctic (and sub- Arctic) indigenous groups, sub- state
regions and communities. Links are strengthened through international
academic and civil society networks; increasingly strong international
legal and regulatory guidelines, some of which are Arctic- specific, such
as those issued by the Arctic Council; and increased use of social media.
This having been said, comparative analysis between Arctic and non-
Arctic regions is also extremely valuable.4

ArC t ICness fUtUres132

A widely shared feature across the Arctic is the historical ten-
dency towards establishing single- industry or ‘one company’ towns
(‘monotowns’ in Russia) at the heart of which is a single, dominant
or ‘town- forming’ industry.5 Single- industry towns have often faced
repeated boom and bust cycles related largely to the price of commod-
ities on global markets, and frequently leading to extreme poverty
and social dislocation.6 This type of development push is sometimes
interpreted in terms of centre– periphery economic development,
associated with large states and colonial or imperial expansion,
where the far flung corners of a polity provide raw materials to be
processed and marketed in and for the imperial or national ‘centre’.7
The government may have identified the lands where the resources
are to be extracted as being ‘unproductive’, despite them being highly
productive from an indigenous perspective.8 An overwhelming focus
on extractive industries in the political economy and development
planning is sometimes dubbed ‘extractivism’.9 In the Arctic context,
this has been contrasted to the indigenous cosmologies based on sus-
tainable resource use with which extractivist policies and projects
frequently come into conflict.10

As Arctic communities and resources have become incorporated
into global capitalist markets, the focus has mostly been on large-
scale high- investment development of internationally valued Arctic
resources – oil, gas, minerals, timber and fish. This kind of ‘single point’
economic development encourages a continuation of the ‘single indus-
try’ vision of twentieth- century expansion, with bold versions of the
future or efforts to ‘save’ the community via one grand project.11 Policy-
makers in national capitals rarely envision an economic future for Arctic
communities that is as complex and multifaceted as those anticipated
for more southern towns and cities.

Moreover, the high cost of such ambitious, monolithic develop-
ment planning in the Arctic means that a drop in commodity prices
might translate rapidly into the withdrawal of investment from expen-
sive and risk- laden Arctic environments. The oil price collapse of
2014/ 2015 triggered the withdrawal of a number of oil majors from
Greenland, while the rise of the shale gas industry in the United States
drove down gas prices and contributed to the decline in investor
interest in Russia’s Shtokman project (see case studies in this chap-
ter). In rare cases, a community has the opportunity to decide them-
selves whether or not an extractive industry development should go
ahead. One such case, in Norway’s Kautokeino municipality, is also
discussed below.

IMAGIn InG tHe fUtUre 133

Any anticipated, yet unrealised, major economic development
projects – and the regulatory, stakeholder, business and scientific
processes that attend them – can be seen as resulting in ‘unbuilt envi-
ronments’ of often invisible effects.12 In some cases, infrastructure is
actually constructed without being used, or is used for only one or
two exploration seasons, such as the abandoned oil industry harbour
infrastructure built in the Greenlandic village of Aasiaat. After a brief
review of methods, we turn to three case studies of such ‘unbuilt envi-
ronments’ in the Arctic, in Greenland, Russia and Norway respectively.
We seek to explore and identify some of these effects, considering what
might be characteristically ‘Arctic’ about them. We also consider the
ways in which our analyses diverge, and how this illustrates the diver-
sity of Arctic experience.

Methods

This chapter draws upon three sets of field work, in Greenland,
Russia and Norway. Semi- structured qualitative interviews were a
key method in all cases. In Upernavik, Greenland, a total of 16 qual-
itative interviews were conducted in 2013 and 2014 in Kalaallisut,
the Greenlandic Inuit dialect. The research focused on capturing
the expectations and aspirations of people living in the area, so as
to document and understand their perspectives and the potential for
the possible recruitment of locals to work in the industry while also
securing local benefits.13 In Murmansk, Russia, a set of 21 qualitative
interviews were carried out (in Russian) in April 2013 with govern-
ment officials, company representatives, indigenous and civil soci-
ety representatives and a sampling of ‘everyday citizens’ who had no
direct connection to the oil and gas industry.14 The research aimed
to understand how the urban Arctic residents of Murmansk reacted
to and understood an unrealised petroleum development, how they
envisioned the future of the region; and how they judged the petro-
leum companies’ corporate social responsibility (CSR) efforts. In
Kautokeino, Norway, a total of 26 qualitative interviews were held in
2015 and 2016 with rural residents living close to a proposed mine
site. The interviews were held in Saami, Norwegian or English, with
translation into Russian or English for the benefit of a multi- national
research team. The aim was to understand the extent to which inter-
national standards and guidelines on ethical performance in the
extractive industries are implemented at the local level.15

ArC t ICness fUtUres134

The case studies

Our case studies are linked primarily by the fact that in all localities a
major extractive industry development was actively anticipated by the
local community but ultimately did not take place. In the Greenlandic
and Russian cases, this was for reasons beyond local control; in the
Norwegian case it was a conscious decision made by the local munici-
pality. Two of the case studies involve rural indigenous communities,
but the Russian case study is of a non- indigenous urban population in
Murmansk – the world’s largest Arctic city. The Greenlandic and Russian
case studies relate to offshore oil and gas, while the Norwegian case
study relates to a proposed gold mine. Our aim is therefore not to draw
direct comparisons or make scientifically grounded propositions, but to
illustrate a range of local responses to a phenomenon – the unrealised
project – that has been covered very little in the academic and policy
literature to date.

Upernavik, Greenland

Oil and gas exploration in Greenland has been taking place since the
early 1970s without any commercial discoveries yet being made.
After a general low level of activity, the beginning of the new millen-
nium brought remarkable increases in the global market price of crude
oil (from less than 30 USD/ barrel to more than 100 USD/ barrel after
2007) and a subsequent increase in the exploration interests of oil com-
panies in Greenland.16 The Government of Greenland (Naalakkersuisut)
consequently released a hydrocarbon strategy for Greenland in 2002,
announcing new licensing rounds for blocks offshore West Greenland
in 2002, 2003 and 2004. In 2008, the US Geological Survey published
assessments of large quantities of undiscovered oil and gas resources
in the Arctic. The survey indicated that offshore areas between West
Greenland and East Canada could hold seven billion barrels of oil, while
areas offshore East Greenland were estimated to hold nearly nine bil-
lion barrels of oil. The presence of significant gas reserves was also esti-
mated in both offshore areas. Naalakkersuisut then released a second
hydrocarbon strategy in 2009, which included a new licensing round
in North West Greenland in the area of Baffin Bay in 2010 and a two-
phased licensing round offshore North East Greenland in 2012 and 2013
(Figure 12.1).17 The Baffin Bay licensing round led to seven new explo-
ration licences and the licensing round in North East Greenland led to

IMAGIn InG tHe fUtUre 135

Fig. 12.1 An overview of active oil exploration licences in Greenland
(from and used by permission of NunaOil A/ S).

ArC t ICness fUtUres136

four new exploration licences. In 2010 and 2011, Cairn Energy drilled
eight wells offshore Central West Greenland. However, all wells were
declared commercially dry.18

In 2012, a consortium of oil companies with exploration licences
in Baffin Bay drilled 11 so- called ‘shallow core holes’ to evaluate the
area. A further four operating companies, including Maersk Oil Kalaallit
Nunaat, ConocoPhillips, Cairn Energy PLC and Shell Greenland, held
licences to a total number of five blocks in the Baffin Bay area. Seismic
exploration and site surveys were undertaken here in 2012 and 2013.
The activities were the most extensive in any area of Greenland to date,
and all taking place in the sea off Upernavik District. The exploration was
expected to lead to the production of oil and related industrial activities;
activities that could bring significant change to the communities, both
in terms of impacts on nature, the local economy and social structures.
During preparation for the exploration programmes, the operating com-
panies were legally requested to, and did, undertake environmental and
social baseline studies. They visited and engaged with the local commu-
nities to inform them about activities and to manage expectations.

In 2014, the Government of Greenland presented a new strategy
on minerals and hydrocarbon resources. This strategy specifies selected
areas to be announced for new licensing rounds or open door pro-
cedures including the areas of Baffin Bay, Davis Strait, west of Nuuk,
Jameson Land, Nuussuaq Peninsula, South Greenland and South West
Greenland. But in 2014/ 2015, the oil price dropped and the level of
activity in Greenland similarly declined. After some years of holding on
to their licences, several operating companies decided to give them up
in 2016. The licences to only ten blocks are still active in 2016, including
those in Baffin Bay.

The uncertainty regarding whether industrial development related
to oil and gas exploration and extraction will take place in the future
and the potential for social change if commercial finds are made place
the people living in the Upernavik area in a situation of uncertainty. In
the following section, we describe how the exploration activities were
perceived at the time, and how the locals coped with the uncertainty.

Local populations and livelihoods

Upernavik District covers 448 km of coastline in North West Greenland.
The area includes the town of Upernavik with about 1,100 residents and
nine smaller settlements with populations of about 1,700. The inhabitants

IMAGIn InG tHe fUtUre 137

are, as in most communities in Greenland, predominantly Inuit by eth-
nicity. The main occupation in the area is hunting and fishing, which
is practised both as a commercial and a recreational activity. Families
travel to traditional or communally shared hunting, fishing and gather-
ing places along the coast, inlets and smaller islands.19 Hunting quotas
in Greenland regulate the hunting of selected species, but, while some
species, such as seal or Arctic cod remain abundant, other animals, such
as narwhals and belugas, remain subject to government regulations.20
Whale quotas are set by Naalakkersuisut annually and subsequently dis-
tributed to local districts where the municipal authorities decide on the
allocation of commercial and leisure hunting licences.21 Other hunted
species include seabirds, walruses, seals and polar bears.22 Commercial
and subsistence fishing, as well as the hunting activities are considered
important supplements to the economy for many households.23

Local expectations

In 2012 and 2013, when the licence- holding companies were gathering
seismic data to map geological features of the sub- surface, a number of
public consultations were undertaken and meetings took place between
the people of Upernavik District and company representatives.24
According to the interviews that we subsequently held with people in
Upernavik District, they were very aware of the activity and the pres-
ence of oil companies and their plans. They did not, however, distin-
guish between individual companies but rather perceived the industry
as ‘one’ entity. They did not seem very affected by the ongoing activities
and in general they expressed relatively little interest in the industry.
They did, however, express concerns regarding the potential influence
of the activities on their (whale or fish) catch and were also curious to
hear more about what kinds of industrial activities were going to take
place. They were also curious to hear more from the companies about
opportunities to work for or in the industry.

A representative of the municipal office in Upernavik provided the
following explanation for why people were interested: ‘The word “oil”
has been mentioned many times, so there is a general feeling of under-
standing of oil being important, but the real physical understanding of
what oil exploration is and what it means is not clear to people.’25 Some
of the young men in the area expressed an interest in potentially sup-
plementing the income of their hunting activities with jobs in the oil
industry in order to support the life they already lived. They expressed

ArC t ICness fUtUres138

a generally positive attitude towards the oil industry, which they saw as
a potential facilitator of some of the changes needed locally to uphold
their desired way of living in close connection with the land.

There were no high hopes in relation to the activities, but rather
a curiosity and an interest from the locals. There were, however, great
expectations in Nuuk among the government officials and politicians at
the national level. It is also worth noting that expectations were much
higher in relation to mining developments and the proposed construc-
tion of an aluminium smelter in the southern regions of Greenland, per-
haps because these activities are taking place onshore and potentially
have a much more direct impact on local livelihoods.26

Reflections on the Upernavik case study

In Upernavik, the attitude of the locals and the pragmatic reaction to
potential development could be seen as characteristically ‘Arctic’. The
people of Upernavik were not very influenced by the ‘hype’ of the poten-
tial oil developments. They focused on what was known (birds in the
hand and not in the bush) and held on to the importance of traditional
activities, rather than dreaming about the future. In a similar way, the
Inuit living in the small communities on Alaska’s North Slope after
40 years of oil production still have a primary focus on traditional activ-
ities rather than on the potential for working in industry or changing
or modernising their communities. This also means that local benefits
in the Arctic are not necessarily obtained through skills training or the
creation of job opportunities in the extractive industry itself (as has been
the case in other parts of the world). Stronger and more sustainable
communities are achieved instead by securing healthy living standards
for people by providing the necessary infrastructure (housing, clean
water, transport and supplies), and definitely not from paying out div-
idend cheques.

Murmansk, Russia

The Shtokman gas field, located in the Barents Sea some 600 km north
of the shores of the Kola Peninsula, is one of the world’s largest natural
gas fields. Development of the field had been discussed in earnest since
the mid- 1990s. Anticipation on both sides of the Norwegian/ Russian
border reached fever pitch around and after 2005, when cooperation

IMAGIn InG tHe fUtUre 139

agreements to develop this field were signed by Russia, Norway and
France, with Gazprom at the forefront. This triggered an avalanche of
bids for field development27 and efforts of companies to profile their
technical, financial and socially oriented capacities. Eventually Statoil
and Total joined a consortium with Gazprom called the Shtokman
Development AG in 2008. However, exploration never got off the
ground, with the ‘shale revolution’ in the USA driving gas prices down
in what had been a target market for liquefied natural gas from the
Shtokman field.28

Great expectations

The interview findings were illustrative of the effects of extractive antic-
ipation in two key regards – negative views on future prospects and
changed understandings of potential extractive stakeholders.29 There
are also, potentially, a myriad ways in which the Shtokman development
may have had lasting impacts on the region outside of the ones identified
via the interview set. Should the case study site have been located in
Teriberka on the Murman coast, the impact of actual physical changes in
the environment, including advanced infrastructure and changed bud-
geting or infrastructure planning, may have been more evident. One
may also have found more individual decision making directly influ-
enced by the prospect of the project (building choices, business plans,
educational decisions and so on). As the case study presented here was
focused on tracing the broader regional impacts of the Shtokman proj-
ect, in particular the expectations and recollections in the regional capi-
tal city of Murmansk, the impacts of anticipation remain more cognitive
and collective rather than individual or material.

First, there was an impact on how respondents perceived the eco-
nomic prospects of the region. Some argued that oil and gas had remained
entirely ‘virtual’, yet had still managed to have a negative impact on the
region. Local respondents recalled overly optimistic personal spending
and borrowing in the course of the build up to the expected project.
Interviewees from business, NGOs and the public sector argued that
housing prices had become inflated during the days of Shtokman mania,
but not matched by employment and salary growth: ‘Just say the word
Shtokman and apartment prices go up’, was a comment that several
interviewees made.

Second, respondents’ experience with and perceptions of the
petroleum companies’ corporate social responsibility (CSR) efforts seem

ArC t ICness fUtUres140

to have catalysed change in some understandings among the broader
web of stakeholders in the region. In other words, the Shtokman project
likely changed perceptions of who can and should play a role in shaping
major new extractive projects in the region and we should consider how
those new understandings may play a role in future prospects as well.

On the whole, respondents had fairly strong recollections of
the social policies and efforts of the international oil companies (e.g.
Rosneft, Total and Statoil) that had vied for a position in the Shtokman
project. Many interviewees had positive memories of international
petroleum companies’ advance engagement in the region, such as sup-
port for business alliances and NGOs, youth engagement and musical
and cultural events.

When it came to the environment and also the capacity of com-
panies to bring sustained long- term benefits to the region, however,
several interviewees had developed a more sceptical understanding of
‘new’ extractive actors (even though their operations never reached the
stage where these benefits or risks materialised). Other respondents
were uncertain about the actual outcomes of CSR, wondering if it had
been just PR or empty words to satisfy company policy. One interviewee
from the public sector put it this way: ‘We have CSR on paper only. I wish
companies understood that they have a responsibility not only to their
managers and owners – but to all of us who live here.’

Whether the interviewees had negative, positive or neutral recol-
lections of these concrete CSR practices, for nearly all the interviewees,
the memories and current perceptions of the major economic actors that
established themselves in the region during the Soviet period were an
important conceptual touchstone. These longstanding industrial actors
(mining and metallurgy, shipbuilding, nuclear power plants) were held
up as the standard against which the social performance of the ‘new-
comer’ petroleum companies (both domestic and international) was
judged. Interviewees from all walks of life warmly recited past and
present benefits and services provided by the companies to their own
employees – entertainment and celebrations, travel, pensioner hous-
ing, specialised medical care, education and other family benefits.
This renewed appreciation for existing industry can be seen as a last-
ing imprint of the Shtokman project and may be important in steering
regional politics. How will these companies be treated in the future?
How hard will they be pressed (or not) by regional government or the
public on social and environmental issues as they arise?

In light of experience from the unrealised Shtokman project,
the regional authorities interviewed described themselves as limited

IMAGIn InG tHe fUtUre 141

in holding any large economic actor to account in social and envi-
ronmental matters. The possibility that companies can ‘re- register’
their tax home to another region was mentioned by three regional
government interviewees as causing them to focus on providing
‘hospitality’, ‘maximum comfort’ and ‘being appealing’ for business,
rather than pushing for high social and environmental standards.
Regional authorities saw their role in relation to oil and gas compa-
nies as especially problematic. In the words of one involved regional
civil servant:

The development of this sector is carried out by companies of fed-
eral significance. Because of this, many of the strategic decisions
about them are taken in Moscow. But there is a huge number of
tasks that need to be carried out by regional and local levels, we
have to create conditions for building of commercial objects, infra-
structure, roads … not least the right social conditions. We know
the region best and a lot of these tasks can be carried out by us
more efficiently and quickly.

Environmental organisations also saw themselves as important par-
ticipants in shaping industrial development in the region and over-
all felt that their engagement with companies had been constructive,
even while they maintained a vigilant attitude toward the companies
involved. They felt increasingly well- educated by the process of engag-
ing with petroleum companies new to the region, including being fur-
ther attuned to the international practices and standards that may serve
as pressure points on companies (as they are important for companies’
access to international finance).

One interview was conducted with a representative of an indig-
enous Saami organisation visiting Murmansk. Here, the geographi-
cal focus on Murmansk city is limiting as most Saami organisations
representing the approximately 2,000 Saami people in the region are
headquartered elsewhere on the Kola Peninsula. This interviewee
painted a worrying picture, arguing that the Saami had not been
effectively consulted in terms of commercial developments and say-
ing they felt they had been affected by industrial development relat-
ing to the offshore in subtle ways but that it is hard for them to prove
causal links (with the burden of causality left placed on them). Other
interviewees were dismissive about indigenous interest groups, indi-
cating a divide in public engagement vis- à- vis the Shtokmann project
along ethnic lines.

ArC t ICness fUtUres142

Reflections on the Murmansk case study

Despite the project remaining unrealised, a cross- section of the public
in Murmansk nevertheless possessed well- developed expectations and
perceptions of the oil and gas companies that had jockeyed for posi-
tions around the Shtokman gas field. Interviewees were reluctant to
engage with the concept of CSR that the companies had brought with
them and instead referred warmly to a gold standard of past and present
employee benefits set by the industrial complexes of the Soviet period.
Interviewees also had clear perceptions of their own and others’ poten-
tial roles as stakeholders in managing an oil and gas future that had not
come into existence. These findings suggest that the anticipatory prac-
tices around the Shtokman field have had lasting repercussions for how
economic development and environmental risks are understood in the
region and for shaping understandings of what kinds of stakeholders
matter for large- scale economic development.

Kautokeino, Norway

In Norway, uncertainty around offshore oil and gas development has
influenced national government efforts to revive its mining sector, which
is focused particularly in Finnmark County in Northern Norway, where
Saami reindeer herding is most intensely practised. Norway has opened
no new mines in 30 years; therefore recent developments in Kautokeino
and neighbouring Kvalsund have attracted great interest.30 While the
Kvalsund copper mine may go ahead, the decision by Kautokeino to
refuse a proposed gold mine has caused shock and questioning within
Norway.

In September 2015 Kautokeino’s municipal council placed a four-
year moratorium on discussions about whether or not to re- open their
existing copper/ gold mine, known as Biedjovaggi. The municipality
had twice rejected proposals by Swedish mining company Arctic Gold.
Municipal leaders argued that reindeer herding is critically important
for local livelihoods and the Saami culture, and they would prefer to
protect and support the reindeer herding families who make up over
half of Kautokeino’s population of 1,386.31 Mining is not the only threat
to herding, although a map of exploration licences in Finnmark County
reveals a land scattered with claims. It is one of many (cumulative)
threats, including wind farms, roads, electric power lines, tourist cabins
and hydropower projects.

IMAGIn InG tHe fUtUre 143

Kautokeino had experience of mining from the 1970s to the early
1990s, when the previous copper/ gold mine was closed (for the second
time).32 Today, Kautokeino has a budget deficit and one of the highest
unemployment rates in Norway at 6.4 per cent, almost twice the national
average of 3.3 per cent.33 Reindeer herding is the largest economic activ-
ity in Kautokeino, but it cannot provide for everyone.

The Kautokeino decision: how and why did
the project not happen?

Finnmark County has a special status supporting the rights of the indig-
enous Saami, who make up around 10 per cent of the total population.
Kautokeino municipality is situated in inner Finnmark, which has his-
torically preserved traditional livelihoods and Saami language more
than the coastal regions of Finnmark and has the largest concentration
of reindeer herders in Norway.34 It is one of only two municipalities
where the majority of the population is Saami and where the Saami
 language is used by most people in daily life. The practice of reindeer
herding is important for maintaining the language and is protected
through the Reindeer Act (2007). Saami rights are also protected by
legislative developments in the 1980s and 1990s and the establishment
of the Saami Parliament in 1987.

Arctic Gold took ten years to obtain an exploration licence for the
Biedjovaggi mine from the Norwegian government. They succeeded in
2011 and invested heavily in exploratory drilling. The proposal was for
an open pit mine, greatly expanding the footprint of the existing mine
on land currently used as reindeer pasture. A clause in Norway’s revised
Planning and Building Act (2009) allows municipal councils to decide
whether or not to move forward with a mining project at the stage of
environmental impact assessment (EIA). In April 2012 Kautokeino’s
19- member municipal council, with a narrow 10- 9 majority, voted not
to allow Arctic Gold to do an EIA. Those who voted against the mine
argued that people were well aware of the impacts of mining from pre-
vious experience and did not need an EIA. A further concern was the
fact that a decision made after the EIA was completed could be chal-
lenged at the ministerial level in Oslo, thus taking power away from the
municipality.

Following the 2012 vote, Arctic Gold challenged the legality of
that decision; offered to carry out a social impact assessment (not man-
datory according to Norwegian law); and excluded the southern part of

ArC t ICness fUtUres144

the proposed mining area, which was most important for herding. They
drafted an agreement with the municipality to support local business,
culture and infrastructure. Arctic Gold’s CEO also offered a one- off pay-
ment of NOK 20 million and stated that a further ‘no’ would mean that
Norway’s mining legislation was not working properly. He was labelled
‘arrogant’ in the press: a picture of him in a Texan hat was circulated on
social media and he was dubbed ‘the cowboy’. A second refusal came in
December 2013, with a similar narrow majority (10– 9). Company rep-
resentatives admitted they had not realised the importance of reindeer
herding.35

Arctic Gold indicated that a further attempt was possible after
Kautokeino’s municipal elections in September 2015. However, the new
council announced immediately that there would be no further dis-
cussion about the mine for the rest of their four- year term in office, as
they wanted to focus on other things. The current moratorium is not a
definitive ‘no’ and much remains to be done if the conflict is not going to
emerge again.

Local perceptions and responses

One of the most striking observations from Kautokeino was the pow-
erful effect that the mere prospect of the mine had on the community.
It exacerbated tensions along existing fault lines, with non- herding
Saami claiming that the herders did not want the rest of the community
to develop and revealing resentment at the legal rights that have been
afforded the reindeer herders to date. A strong supporting voice for the
mine came from the political party that was established to defend the
interests of non- reindeer herding Saami following the enhancement of
legal rights for herders. Views were not always clear cut, however, and
pro- and contra- groups were also deeply intertwined through family
and communal ties.

Another striking observation was the contrast in different ways of
imagining the future, between the state and the community, and within
the community itself. For instance, researchers at Kautokeino’s Saami
University College have explored the chasm between the state vision
of future resource development, based on grand economic projects
underpinned by science and technology, versus the longer- term and
historically rooted vision of the herders, based on customary practice,
adaptive management and collective use of land, rather than private
ownership.36

IMAGIn InG tHe fUtUre 145

One positive reason for supporting the mine proposal was the
potential for enlivening the local economy. Local residents remembered
the previous period when the mine was open. At that time there was also
a military camp, and mine workers and soldiers visited the community,
people went out more, spent more money and the community was live-
lier. People also remembered that wages at the mine were higher than
in other places locally.

A few local businesses would directly benefit from the re-opening
of the mine, for example those that provide drilling services or specialist
machinery. Kautokeino is heavily reliant on public sector employment –
which is reportedly 70– 75 per cent of total employment (compared to
the town of Alta to the north, which has more commerce and where only
30 per cent of jobs are in the public sector). In Kautokeino, there are few
shops and people regularly go shopping in Alta – a three- hour bus jour-
ney away – but are reluctant to set up their own shops. For some, the
mine would be the answer to economic stagnation in the village.

One business respondent, however, observed that all the talk of
the mine was draining positive energy and enterprise potential from the
community:

It has such as psychological impact. The thought that this could be
the solution. It’s like a grey cloud. Because young people want to
stay. They want to go and get an education and then come back and
use it. There is huge potential. We kill this potential with the mine
question. I’m afraid of this more than the mining itself.37

In 2015, a local official closely involved with the municipal council deci-
sion pointed out that of Norway’s 428 municipalities only a few have
mines: ‘The illusion that a municipality has to have a mine or it dies is
not true. We can benefit from a mine but there are other opportunities.’38
He emphasised the sustainability of the reindeer herding industry in
Kautokeino and the fact that it is a large part of the reason why young
people want to stay in the municipality. The official stated that the mine
decision was primarily about Saami responsibility for traditional lands,
and the need to respect international indigenous rights. Norway has
ratified the International Labour Organisation Convention No.169 on
Indigenous and Tribal Peoples (1989); and supports the UN Declaration
on the Rights of Indigenous Peoples (2007), both of which require local
level decision making by indigenous communities relating to resource
extraction projects. The official said there would be no further negotia-
tion with extractive companies unless there is dialogue between those

ArC t ICness fUtUres146

companies and the rights holders themselves. There has also been talk of
setting aside the land permanently for reindeer pasture, but he observed
that this would not be supported by many in the local community and
would be a very complex process.39

Reflections on the Kautokeino case study

Despite support for indigenous rights in Norwegian legislation and
institutions, the ‘extractivist’ economic model promoted by the state
is at odds with herders’ own vision of the future. Progress in indige-
nous rights legislation moreover appears to have caused resentment
in a mixed community where reindeer herders are perceived to benefit
more from government support than non- herding Saami. For those who
want the mine, it is seen as a ‘saviour’ project that will address problems
that could be addressed in other ways, although these alternatives are
poorly understood as yet. The municipality has much to do over the next
four years to resolve some of these internal community issues and ensure
that the land users are given adequate representation at the decision-
making table, while others who feel disempowered or disadvantaged
are also allowed the opportunity to have their views incorporated into
future planning processes.

Concluding discussion

As Arctic cooperation continues to expand, most recently via the newly
established Arctic Economic Council, attention to the limits of shared
ideas and practices and the abiding significance of realised and unreal-
ised local developments remains essential. Otherwise, it may be difficult
to understand the dispositions, policy trajectories, political processes
and expectations that Arctic residents bring to future debates about cir-
cumpolar economic and social development. One conclusion we have
reached in the course of our research around these case studies is that,
as yet, the phenomenon of the unrealised project has been covered very
little in academic and policy literature, unlike the notion of ‘boom and
bust’ for instance.

This discussion explores the findings of our case studies from two
angles:

• What do our cases tell us about projects that have not happened?
• What do they tell us about Arcticness?

IMAGIn InG tHe fUtUre 147

What do our cases tell us about unrealised projects?

The case studies presented in this chapter have illustrated some of the
ways that extractive industry development (often assumed to be an
unstoppable force) is by no means a guaranteed outcome, even where
ambitious plans are in place and anticipatory actions well under-
way. Shtokman remains an unrealised oil and gas ‘megaproject’ and
Greenland’s oil and gas industry has yet to get off the ground, while
Kautokeino municipality has taken the opportunity to reject a proposed
project that could undermine traditional lifestyles. Despite the fact that
these projects have not gone ahead, all of the cases demonstrate the
extent of local impacts from a development, even before it has actually
started – something that is rarely taken into account in the analysis of
industrial impacts on local communities.

The case studies have yielded some ideas about the different stake-
holders who can influence these processes and their capacities. This
influence can happen at different levels, with the tension between ‘cen-
tre’ and ‘municipal’ levels evident in all cases. In Murmansk, the off-
shore developments also heightened local expectations about corporate
responsibility practices, with long- established industrial entities com-
paring favourably with the ‘newcomers’. The study also revealed the
importance of considering how local, international and regional stan-
dards and discourses brought in by media, international companies and
circumpolar cross- border interactions combine to shape ‘unbuilt land-
scapes’ in novel ways.

The cases revealed that local communities are far from homog-
enous, even if all the local residents are from the same indigenous
ethnic group, and the prospect of a new development can open up
existing internal ‘fault lines’ within a community. For example, in
Kautokeino, latent resentment about the benefits that reindeer herd-
ers receive from the state was intensified when non- herders perceived
them as seeking to halt a potential alternative economic option for the
community.

While in some cases, such as the Upernavik case, local people are
not fired up by the ‘hype’ of a new project, in other cases, local hopes
for profits from the extractive industries can be so intense that they
crowd out the potential offered by other socio- economic development
paths, as was the case for some residents of Kautokeino. The expecta-
tion of extractive industries may result in anticipatory activities such as
the Government of Greenland developing and updating its hydrocarbon

ArC t ICness fUtUres148

strategy; or the artificial inflation of the housing market in Murmansk.
And yet external forces might suddenly undermine development pros-
pects, leaving communities struggling to revert back to more self-
sufficient modes of development.

What do our cases tell us about Arcticness?

Our case studies suggest a number of factors that could point towards an
understanding of the notion of ‘Arcticness’. Sometimes these are better
seen in terms of a cluster of factors that might come together uniquely
in the Arctic; sometimes these are striking similarities that can be per-
ceived in different parts of the Arctic, although not in all communities
throughout the region. Two of our case studies focus on small indigenous
communities in isolated localities practising traditional livelihood activ-
ities and, perhaps, this is a dominant picture that many outsiders have
of the Arctic. Yet the Murmansk case study highlights the fact that there
are also city populations living north of the Arctic Circle. Meanwhile,
the Kautokeino case study illustrates the challenges of modernisation
in an indigenous community when only half the community practises
traditional livelihood activities (subsidised by the state).

Extractive industry development can threaten people’s connection
to the land – something that deeply defines existence for many Arctic
residents, particularly those from indigenous communities. Some peo-
ple seek to keep their ties to their land and resource- use practices strong.
For example, the Upernavik communities hold on to the importance and
value of traditional activities, rather than dreaming about the future
and the possible benefits that externally- imposed modernisation might
bring them. This can be compared to observations of Inuit practices in
Alaska, despite 40 years of oil production. It is also comparable to the
vision of the reindeer herding community of Kautokeino, whose vision
of the future contrasts with the extractivist economic model promoted
by the state. Yet half of the Kautokeino community, like others across the
Arctic, still sees extractive industries as the easy answer to a multitude
of local issues, including youth unemployment, economic stagnation
and the maintenance of local infrastructure and public services.

Arctic communities may be disproportionately exposed to the
experience of unrealised extractive futures. This is often due to events
that local people have had little control over, such as commodity price
fluctuations, which may lead companies to withdraw from the Arctic
first of all as it is one of the most expensive places to work. Sometimes

IMAGIn InG tHe fUtUre 149

a project may be halted as a result of local voices making themselves
heard in deciding against a development. Yet despite great advances in
the understanding and defence of indigenous rights, this is uncommon
in the Arctic. Our case studies portray the range of opportunities from
mineral resource development, as well as the depth of uncertainty sur-
rounding every development, and the way that decisions, once made,
may be thrown up in the air with a turn in commodity prices, or a new
municipal election. As such, Arcticness might partially be defined by the
regular experience of ambitious, single- industry plans for development,
some of which come about and many that do not, but all of which leave
their traces.

A key task for companies and policy- makers promoting their
visions of the future is to communicate the fundamental uncertainties
involved in realising them, and discussing the ways in which anticipa-
tion is not the same as prediction or certainty. For researchers and policy
analysts, there is a need to explore further the issues surrounding the
‘unrealised project’, including analysis of project impacts that take place
before a project is confirmed (such as anxiety, community tension, unre-
alistic or heightened expectations, and the ‘crowding out’ of other future
options); the different factors that may result in a project not being pur-
sued, including issues ranging from commodity price fluctuations to the
different ways that communities are able to ‘say no’ to a project; and the
range of different outcomes that might follow, be it economic decline or
the emergence of local enterprise.

150

13
Editorial Conclusion: Arcticness by
any other name
Ilan Kelman

Does Arcticness convey power and voice from the north? Does it disem-
power, with an alien concept and artificial construct foisted on diverse
peoples and regions who have little in common apart from living at high
latitudes?

The chapters within this book open this conversation, dissect the
concepts, put forth numerous queries and provide few answers. They do
provide pathways towards responding plus indications of the variety of
answers which exist. In problematising and de- problematising both the
Arctic and Arcticness, they promote and dispute views from inside and
outside the region, embracing and challenging multiple definitions.

Consequently, the diversity of the Arctic and of Arcticness
emerges. Diversity which, perhaps, is so wide- ranging as to deny any
graspable description or characteristics of what referring to the Arctic
really means. Yet an undeniable materiality of high latitudes produces
an environment – including climate, geology, ecosystems, biota, air,
water, land and ice – shaping life and livelihoods differently than envi-
ronments at lower latitudes.

While also displaying similarities. The comparative chapters illus-
trate this. High altitudes sport similarities with its anagram of high
latitudes, as demonstrated by Tibet. Small, resource- dependent commu-
nities produce analogues between Greenland and Uganda. Other topics
remain unexplored, such as high- latitude communities in the southern
hemisphere, although those extend to a mere 55°S, far in distance and
concept from many definitions of polar areas.

One consequence is that northern high- latitude communities are
unique on Earth. Mountain communities might have similar climates,

eD I tor IAL ConCLUs Ion: ArC t ICness by Any otHer nAMe 151

but they do not enjoy the day– night imbalance witnessed throughout
Arctic summers and winters. Nor do mountain communities (by defini-
tion) necessarily sit at low elevations, including sea level, as numerous
Arctic communities do.

This level of similarity around the northern latitudes cannot by
itself define a region. The multiple definitions of Arctic attest to the peo-
ples being more than their environments.

It is not even clear that all peoples living at high northern lati-
tudes share an assumption of being Arcticly similar. Many certainly
do, entirely embracing the Arctic concept and seeking out those at
matching latitudes. Others accept Arctic similarities without presum-
ing those to entail uniqueness from non- Arctic peoples. Many reject
both premises, challenging the importance or differentiation of the
Arctic from elsewhere.

No view is especially right or wrong. People are entitled to their
perspectives and to act according to their own Arctic- related wishes.
Then, what does it mean for Arcticness and what does Arcticness mean?

This volume’s contributions and contributors answer with mixed
results on a solid baseline through a series of contrasts which are com-
plementary rather than contradictory. Notions of Arcticness are mate-
rial and emotional; products and processes; manufactured externally
and coming from the people as who they are; an innate and prevalent
trait of living in the region; and an assemblage according to what the
assembler desires.

A danger coalesces of Arcticness being everything and nothing.
It represents exceptionality and uniqueness – just like everyone and
everywhere else!!

Nevertheless, these apparent incongruities do not obviate the
need, desire or utility of Arcticness. Arcticness permits expression of
what is felt and seen from being in and from the Arctic, alongside what
is felt and seen externally. It both gives and takes both power and voice.

It gives, as Hansen writes, through ‘interconnectedness of char-
acteristics and perspectives on quality of life’ summed up by Medby as
the ‘quality of being Arctic’ which she then further interrogates. It takes
through Naess’ expostulation of ‘exotification’ and through Tilling and
colleagues’ concern about the scientification of the Arctic, which can
never quite capture the connection they seek in their scientific work.

How do we avoid the Arctic being simply, in Duda’s words, ‘fea-
tured in outsiders’ collective constructs’, territorialised as per the chap-
ter by French and colleagues, or commodified as detailed by Wilson and
colleagues? Why do we even wish to avoid these phenomena?

ArC t ICness fUtUres152

Ultimately, as with any concept or idea, it is what is made of it, to be
used, abused and misused as those with power choose. Arcticness lends
itself to adages applied to so many other phenomena and processes, as
ephemeral and operational, as theoretical and grounded, as entrenched
and severed. Reminiscent of democracy, Arcticness could be the region’s
worst descriptor – apart from all the others. Pilfering from participatory
development discourse, the act of labelling with and as Arcticness could
be an imposed tyranny. McCauley and colleagues propose Arcticness
as a process rather than as a product – exactly as was done with post-
disaster shelter two generations previously.

Arcticness is thus made to have traction and relevance beyond the
Arctic, often by those seeking to appropriate and misappropriate the
Arctic for their own purposes. The starkest example is the polar bear
being conscripted to symbolise Arctic change, neglecting the peoples,
livelihoods and communities who are affected by change far more than
polar bears. Ice, snow and cold are important Arctic symbols, but not
for their own sake – instead, for the peoples’ Arcticness, epitomised in
Sheila Watt- Cloutier’s powerful statement about ‘The Right to be Cold’.

This power and voice from the north, defining themselves by
themselves, is perhaps the key of and for Arcticness: how the Arctic is
lived and experienced by peoples and communities along with the qual-
ities therein. The chapters in this book are experiential, beyond mem-
ory, meaning that by definition much is missing and much is disputable,
because people experience and articulate differently.

Here, perhaps, lies the meaning of Arcticness beyond the Arctic: to
take control of one’s own descriptors and explanations of oneself, to cre-
ate and express power and voice by one’s own definitions of oneself, and
to grasp and tackle the challenge of others setting the agenda for one-
self – all happening inside and outside one’s own community. Opinions
will differ. It can and should source strength rather than battle.

The same has been witnessed for islandness, ethnicness and engi-
neeringness among many other - ness- es. These reflections seek identi-
ties, qualities, groupings, connections and boundedness. The Arctic is
no different, including with respect to the tumultuous environmental
and social changes of contemporary times – and reaching back through
millennia. Arcticness might seem to cleave by setting the Arctic apart,
but in distinguishing what is or could be Arctic from what is not, a form
of ‘Arctic without borders’ – borders across time and space – is sculpted.

Connections among indigenous peoples, natural resource-based
communities, cold weather locations, mining towns and ocean- based
livelihoods have all contributed to Arcticness. In otherising what is not

eD I tor IAL ConCLUs Ion: ArC t ICness by Any otHer nAMe 153

Arctic, bonds are forged through identifying differences which by defi-
nition delineate what are not differences. This inevitably bounces back
to those being otherised who must similarly describe themselves partly
through what they are and partly through what they are not.

Arcticness thus teaches how to define and accept one’s own - ness
as distinct and partitioned from others, yet also with similarities and
boundary crossings. It is not even about iconising. Instead, it is about
taking the power and creating the voice in, for and of the Arctic which
for too long has resided outside the northern latitudes – to a large extent
revealing an ‘Arctic of the oppressed’.

It is about creating an Arctic home for those living in this
ever- changing home.

Whether or not ‘Arcticness’ is the most powerful and voiceful term
remains to be seen. However it is labelled, and preferably with trans-
ferability across Arctic languages and cultures, Arctic experiences and
qualities resonate far beyond the location and, from the authors writ-
ing here, it proffers knowledges, wisdoms and actions to the world for
addressing today’s global challenges and opportunities.

154

Afterword
Within Arcticness, outside the Arctic
vladimir vasiliev

What is the Arctic and what is Arcticness for a person living in the larg-
est Arctic region of the world, not living in the Arctic zone itself, but
much more southwards, and still considering himself to be an Arctic
resident?

I am a native Sakha. I was born and raised in Central Yakutia, in
taiga area. I first saw tundra and the Arctic Ocean being an adult 27- year-
old postgraduate student at the Yakutsk Scientific Center of the Siberian
Division of the Russian Academy of Sciences. At the same time, from
an early age, I was absorbed by the stories about brave polar explorers
in an effort to understand what attracted people to such a harsh land,
why, from olden times, they have so wilfully struggled through snow
and cold into this, at first sight, deserted country, knowing that they may
not come back.

I can confirm the words of all people who fall in love with the Arctic
at first sight, that it enchants and keeps attracting you. Vast expanses,
bright colours of tundra in summer, white land melting into the sky in
winter, incredible glows of the northern lights, reindeer herds of many
thousands, somewhat unreal and the absolutely ancient life of indige-
nous people in the reindeer- skin tents which seem to take you back
thousands of years. Even the presence of some evidence of modern life
such as newspapers, books, walkie- talkies and televisions do not hamper
 perceiving the Arctic as a separate ancient world, as another civilisation.

At the same time, the Russian Arctic has had its periods of pros-
perity. In Soviet times, the Northern Sea Route functioned at full
capacity and large- scale industrial projects of tin and gold mining were
launched in the Yakut Arctic. The Arctic regions had much better sup-
plies of all kinds of commodities than those in Central Yakutia. The

Af terWorD 155

young willingly went to work in the remote settlements, being confi-
dent that everything necessary would be provided for proper work in
the Arctic.

The situation changed dramatically after the collapse of the Soviet
Union. The development of the Arctic territories almost stopped. Only
a few ships passed along the Northern Sea Route in summer, many set-
tlements were closed, people were leaving, and the only ones to stay
were the indigenous people and those who did not see themselves living
in other regions of the country, whose hearts had been chained by this
harsh land.

Almost a half of Yakutia was in a very difficult situation. Immense
distances and lack of funds in budgets did not allow the solving of all
the problems at once, but the leaders of Yakutia have always paid great
attention to the development of the Arctic zone. It was obvious from the
very beginning that a single region was not able to tackle all the prob-
lems, and the first President of the Sakha Republic (Yakutia), Mikhail
Nikolaev, actively established connections not only with Russian regions,
but also with the foreign ones, in order to attract global attention to the
development of the Arctic as a whole. For this purpose, he initiated the
republic’s joining the Northern Forum international organisation and
supported the establishment of the University of the Arctic and other
international structures.

Being a biologist, I wanted to make a contribution to environ-
mental protection in the Arctic. It is now pleasant to remember that
I was among the initiators and coordinators of the Integrated Arctic
Expedition of the Yakutsk Scientific Center of the Siberian Division of
the Russian Academy of Sciences in the 1990s. Within the frameworks
of the expedition, we were able to collect a considerable amount of data
and information on not only biodiversity and ecosystem functioning,
but also on subsurface use, the status of indigenous peoples, traditional
economies, the preservation of languages and culture. I hope that these
materials were helpful in developing the republic’s new legislation and
development programmes of different regions.

The experience I have received within the framework of the Arctic
expedition still helps me. With my colleagues from not only Yakutia, but
also from Russia and abroad, we have implemented a whole range of
projects on environmental protection in the Arctic, support for indige-
nous peoples and climate change, involving the capacities of the Arctic
Council, Northern Forum, UNEP, UNDP, WWF, Snowchange and other
recognised international organisations.

Af terWorD156

I believe that I have every reason to consider myself a resident and
patriot of the Arctic, as I have devoted more than 30 years of my life to
studying it and attracting support in different areas.

My family is also closely connected to the Arctic. My wife, Maria
Krivtsova, helps me in implementing all projects, not only as an inter-
preter, but also as a coordinator. She is Russian born in Yakutsk but she
is engaged in many international activities dedicated to the Arctic. Even
our five- year- old daughter Sofia, although she has not been to the Arctic
yet, has her own small reindeer herd of four reindeer – on the day she
was born, Turvaurgin Chukchi community gave her a female reindeer.
We have become good friends with the members of this and other com-
munities of the Lower Kolyma, as well as with the College of Northern
Peoples. Through them, we continue our strong ties with the Arctic.

At present, being a member of the Government of the Sakha
Republic (Yakutia), I have many more opportunities for direct partic-
ipation in the development of the Yakut Arctic, and I intend to do my
best to change the life in the Arctic for the better. In Yakutia, 2014 was
announced as the Year of the Arctic through the initiative of the Head of
our Republic, Egor Borsiov. Such endeavours allow focusing on a specific
topic, to evaluate the situation, to conduct high- quality analyses and to
provide an integrated approach involving all available agencies. The
Year of the Arctic resulted in the development of the Integrated Arctic
Territories Development Program and the establishment of the State
Committee for the Arctic Issues.

Today, life in the Arctic regions is changing rapidly. New commu-
nity facilities – schools, kindergartens, hospitals, cultural and sports
centres – are commissioned. Large- scale work on developing indus-
try, attracting investments and improving the entire energy supply
system is conducted. In 2015, the most powerful (1 MW) solar power
plant above the Arctic Circle was constructed in Batagai settlement of
Verkhoyansk region. Constructing a wind plant of the same capacity is
planned in Tiksi. The population of the Arctic regions is growing slowly
but steadily.

It is due to adopting a whole range of laws on supporting the popu-
lation, especially indigenous peoples, on the transition of planning and
implementation of obligations to a programme- based method, as well
as considerable improvement of medical services, the appearance of a
telemedicine network, and improvement of communications systems
(97 per cent of the republic’s area is now covered by cell communication
and the internet). We see the revitalisation of the Northern Sea Route, a
key significance in the development of the Arctic. That is why the Yakut

Af terWorD 157

Arctic is not an economically depressed region anymore. It is a region
whose population is optimistic about the future, in spite of the difficult
global economic situation.

Work in the Arctic has changed my entire life. It has filled my life
with dramatic events and vivid impressions. It has made me friends with
lots of people from all over the world. I hope to be useful to the Arctic
until the end of my life which, to me, is what Arcticness is about.

158

Notes

Chapter 4
1 F. Fetterer, K. Knowles, W. Meier and M. Savoie, ‘Sea Ice Index’ (National Snow and Ice Data

Center – Digital Media, Boulder, Colorado, USA, 2002, updated daily).
2 C. Süsskind, ‘Who invented radar?’, Endeavour 9 (2), 92– 6 (2015).
3 A. J. Butrica, To See the Unseen: A History of Planetary Radar Astronomy (NASA History

Office, Washington, DC, 1996).
4 M. I. Skolnik, Introduction to Radar Systems (McGraw- Hill, New York, 2001).
5 M. E. R. Walford, ‘Radio echo sounding through an ice shelf’, Nature 204 (4956), 317– 19

(1964); S. Evans and B. M. E. Smith, ‘A radio echo equipment for depth sounding in polar ice
sheets’, Journal of Scientific Instruments 2 (2), 131– 6 (1969).

6 R. W. Jacobel and S. K. Anderson, ‘Interpretation of radio- echo returns from internal water
bodies in Variegated Glacier, Alaska, USA’, Journal of Glaciology 33 (115), 319– 23 (1987);
R. Drews, O. Eisen, D. Steinhage, I. Weikusat, S. Kipfstuhl and F. Wilhelms, ‘Potential mech-
anisms for anisotropy in ice- penetrating radar data’, Journal of Glaciology 58 (209), 613– 24
(2012).

7 P. Femenias, F. Remy, R. Raizonville and J. F. Minster, ‘Analysis of satellite- altimeter height
measurements above continental ice sheets’, Journal of Glaciology 39 (133), 591– 600
(1993).

8 C. Wunsch and D. Stammer, ‘Satellite altimetry, the marine geoid, and the oceanic general
circulation’, Annual Review of Earth and Planetary Sciences 26, 219– 53 (1998).

9 C. G. Rapley, H. Griffiths, V. A. Squire, M. Lefebvre, A. R. Birks, A. Brenner, C. Brossier, L. D.
Clifford, A. P. R. Cooper, A. M. Cowan, D. J. Drewry, M. R. Gorman, H. E. Huckle, P. A. Lamb,
T. V. Martin, N. F. McIntyre, K. Milne, E. Novotny, G. E. Peckham, C. Schogounn, R. F. Scott,
R. H. Thomas and J. F. Vesecky, A study of satellite radar altimeter operation over ice- cov-
ered surfaces; ESA contract no. 5182/ 82/ f/ CG(SC) (ESA Scientific and Technical Publication
Branch ESTEC Noordwijk, Holland, 1983); S. Laxon, ‘Sea ice altimeter processing scheme at
the EODC’, International Journal of Remote Sensing 15 (4), 915– 24 (1994).

10 A. Shepherd, E. R. Ivins, A. Geruo, V. R. Barletta, M. J. Bentley, S. Bettadpur, K. H. Briggs,
D. H. Bromwich, R. Forsberg, N. Galin, M. Horwath, S. Jacobs, I. Joughin, M. A. King, J. T.
M. Lenaerts, J. Li, S. R. M. Ligtenberg, A. Luckman, S. B. Luthcke, M. McMillan, R. Meister,
G. Milne, J. Mouginot, A. Muir, J. P. Nicolas, J. Paden, A. J. Payne, H. Pritchard, E. Rignot,
H. Rott, L. S. Sorensen, T. A. Scambos, B. Scheuchl, E. J. O. Schrama, B. Smith, A. V. Sundal,
J. H. van Angelen, W. J. van de Berg, M. R. van den Broeke, D. G. Vaughan, I. Velicogna,
J. Wahr, P. L. Whitehouse, D. J. Wingham, D. Yi, D. Young and H. J. Zwally, ‘A reconciled
estimate of ice- sheet mass balance’, Science 338 (6111), 1183– 9 (2012).

11 Nature Geoscience 5, 194– 97 (2012).
12 S. Laxon, K. A. Giles, A. Ridout, D. J. Wingham, R. C. Willatt, R. Cullen, R. Kwok, A. Schweiger,

J. L. Zhang, C. Haas, S. Hendricks, Ri. Krishfield, N. Kurtz, S. Farrell and M. Davidson,
‘CryoSat- 2 estimates of Arctic sea ice thickness and volume’, Geophysical Research Letters 40
(4), 732– 7 (2013); R. L. Tilling, A. Ridout, A. Shepherd and D. J. Wingham, ‘Increased Arctic
sea ice volume after anomalously low melting in 2013’, Nature Geoscience 8, 643– 6 (2015).

13 J. O. Sewall and L. C. Sloan, ‘Disappearing Arctic sea ice reduces available water in the
American west’, Geophysical Research Letters 31 (6), L06209- 06201– L06209- 06204 (2004);

notes 159

J. S. Singarayer, J. L. Bamber and P. J. Valdes, ‘Twenty- first- century climate impacts from a
declining Arctic sea ice cover’, Journal of Climate 19 (7), 1109– 25 (2006).

14 J. A. Francis and N. Skific, ‘Evidence linking rapid Arctic warming to mid- latitude weather
patterns’, Philosophical Transactions of the Royal Society A: Mathematical Physical and
Engineering Sciences 373 (2045) (2015); J. A. Francis and S. Vavrus, ‘Evidence linking
Arctic amplification to extreme weather in mid- latitudes’, Geophysical Research Letters 39
(6), L06801- 06801— L06801- 06806 (2012).

15 D. J. Wingham, C. R. Francis, S. Baker, C. Bouzinac, D. Brockley, R. Cullen, P. de Chateau-
Thierry, S. W. Laxon, U. Mallow, C. Mavrocordatos, L. Phalippou, G. Ratier, L. Rey,
F. Rostan, P. Viau and D. W. Wallis, ‘CryoSat: A mission to determine the fluctuations in
Earth’s land and marine ice fields’, in R. P. Singh and M. A. Shea (eds), Natural Hazards and
Oceanographic Processes from Satellite Data (2006), Vol. 37, pp. 841– 71.

16 P. Kanagaratnam, S. P. Gogineni, V. Ramasami and D. Braaten, ‘A wideband radar for high-
resolution mapping of near- surface internal layers in glacial ice’, IEEE Transactions on
Geoscience and Remote Sensing 42 (3), 483– 90 (2004).

17 D. F. Page and R. O. Ramseier, ‘Application of radar techniques to ice and snow studies’,
Journal of Glaciology 15 (73), 171– 91 (1975).

18 J. W. Wood, C. J. Oliver, I. P. Finley and R. G. White, ‘Synthetic aperture radar’, Patent US
4963877 A, (1990).

19 S. L. Farrell, N. Kurtz, L. N. Connor, B. C. Elder, C. J. Leuschen, T. Markus, D. C. McAdoo,
B. Panzer, J. Richter- Menge and J. G. Sonntag, ‘A first assessment of IceBridge snow and ice
thickness data over Arctic sea ice’, IEEE Transactions on Geoscience and Remote Sensing 50 (6),
2098– 111 (2012); J. L. Li, J. Paden, C. Leuschen, F. Rodriguez- Morales, R. D. Hale, E. J.
Arnold, R. Crowe, D. Gomez- Garcia and P. Gogineni, ‘High- altitude radar measurements of ice
thickness over the Antarctic and Greenland ice sheets as a part of Operation IceBridge’, IEEE
Transactions on Geoscience and Remote Sensing 51 (2), 742– 54 (2013).

20 M. Studinger, L. Koenig, S. Martin and J. Sonntag, ‘Operation IceBridge: Using instrumented
aircraft to bridge the observational gap between ICESat and ICESat- 2’, IEEE International
Geoscience and Remote Sensing Symposium 1918– 19 (2010).

21 L. Koenig, S. Martin, M. Studinger and J. Sonntag, ‘Polar airborne observations fill gap in
satellite data’, Eos Transactions of the American Geophysical Union 91 (38), 333– 4 (2010).

22 L. A. Plewes and B. Hubbard, ‘A review of the use of radio- echo sounding in glaciology’,
Progress in Physical Geography 25 (2), 203– 36 (2001); E. King, R. Hindmarsh, H. F. J. Corr
and R. Bingham, presented at the International Symposium on Radioglaciology and its
Applications, Madrid, Spain, 2008 (unpublished).

23 H. F. J. Corr, A. Jenkins, K. W. Nicholls and C. S. M. Doake, ‘Precise measurement of changes
in ice- shelf thickness by phase- sensitive radar to determine basal melt rates’, Geophysical
Research Letters 29 (8) (2002).

24 C. A. Cardenas Mansilla, M. Jenett, K. Schunemann and J. Winkelmann, ‘Sub- ice
topography in Patriot Hills, West Antarctica: first results of a newly developed high-
resolution FM- CW radar system’, Journal of Glaciology 56 (195), 162– 6 (2010); J. A.
Uribe, R. Zamora, G. Gacitua, A. Rivera and D. Ulloa, ‘A low power consumption radar
system for measuring ice thickness and snow/ firn accumulation in Antarctica’, Annals of
Glaciology 55 (67), 39– 48 (2014).

25 P. V. Brennan, L. B. Lok, K. Nicholls and H. Corr, ‘Phase- sensitive FMCW radar system for
high- precision Antarctic ice shelf profile monitoring’, IET Radar Sonar and Navigation 8 (7),
776– 86 (2014); K. W. Nicholls, H. F. J. Corr, C. L. Stewart, L. B. Lok, P. V. Brennan and D. G.
Vaughan, ‘A ground- based radar for measuring vertical strain rates and time- varying basal
melt rates in ice sheets and shelves’, Journal of Glaciology 61 (230), 1079– 87 (2015).

26 L. B. Lok, M. Ash, K. W. Nicholls and P. V. Brennan, ‘Autonomous phase- sensitive radio
echo sounder for monitoring and imaging Antarctic ice shelves’, 2015 8th International
Workshop on Advanced Ground Penetrating Radar (IWAGPR), Firenze, Italy (2015).

27 D. J. Cavalieri, C. L. Parkinson, P. Gloersen and H. J. Zwally, ‘Sea ice concentrations from
Nimbus- 7 SMMR and DMSP SSM/ I- SSMIS passive microwave data [concentration]’ (NASA
DAAC at the National Snow and Ice Data Center, Boulder, Colorado, USA, 1996, updated
yearly).

28 L. Brucker and T. Markus, ‘Arctic- scale assessment of satellite passive microwave- derived
snow depth on sea ice using Operation IceBridge airborne data’, Journal of Geophysical
Research- Oceans 118 (6), 2892– 905 (2013); J. King, S. Howell, C. Derksen, N. Rutter,
P. Toose, J. F. Beckers, C. Haas, N. Kurtz and J. Richter- Menge, ‘Evaluation of Operation

notes160

IceBridge quick- look snow depth estimates on sea ice’, Geophysical Research Letters 42 (21),
9302– 10 (2015).

29 M. Morlighem, E. Rignot, J. Mouginot, X. Wu, H. Seroussi, E. Larour and J. Paden, ‘High-
resolution bed topography mapping of Russell Glacier, Greenland, inferred from Operation
IceBridge data’, Journal of Glaciology 59 (218), 1015– 23 (2013).

30 N. T. Kurtz, S. L. Farrell, M. Studinger, N. Galin, J. P. Harbeck, R. Lindsay, V. D. Onana,
B. Panzer and J. G. Sonntag, ‘Sea ice thickness, freeboard, and snow depth products from
Operation IceBridge airborne data’, The Cryosphere 7 (4), 1035– 56 (2013).

31 W. L. Qi and A. Braun, ‘Accelerated elevation change of Greenland’s Jakobshavn
Glacier observed by ICESat and IceBridge’, IEEE Geoscience and Remote Sensing Letters
10 (5), 1133– 7 (2013).

32 E. M. Enderlin, I. M. Howat, S. Jeong, M.- J. Noh, J. H. van Angelen and M. R. van den
Broeke, ‘An improved mass budget for the Greenland ice sheet’, Geophysical Research Letters
41 (3), 866– 72 (2014).

33 T. J. Young, P. Christoffersen, K. W. Nicholls, L. B. Lok, S. H. Doyle, B. P. Hubbard, C. L.
Stewart, C. Hofstede, M. Bougamont, J. A. Todd, P. V. Brennan and A. B. Hubbard, presented
at the European Geosciences Union Meeting, Vienna, Austria, 2016 (unpublished).

34 R. C. Johnson, Antenna Engineering Handbook (McGraw- Hill, New York, 1993), 3rd edn.
35 Lok et al., ‘Autonomous phase- sensitive radio echo sounder for monitoring and imaging

Antarctic ice shelves’.
36 Nicholls et al., ‘A ground- based radar for measuring vertical strain rates and time- varying

basal melt rates in ice sheets and shelves’.
37 Lok et al., ‘Autonomous phase- sensitive radio echo sounder for monitoring and imaging

Antarctic ice shelves’.
38 J. P. Shonkoff and S. N. Bales, ‘Science does not speak for itself: Translating child develop-

ment research for the public and its policymakers’, Child Development 82 (1), 17– 32 (2011).
39 Tilling et al., ‘Increased Arctic sea ice volume after anomalously low melting in 2013’.
40 S. F. Henley, A. M. Dolan, A. Pope, A. Kirchagessner and J. Gales, ‘The UK Polar

Network: Inspiring the next generation of Polar scientists in the UK and beyond’, presented
at the IPY 2012 Conference, Montreal, Canada, 2012 (unpublished).

41 K. Giles, ‘Exploring the Arctic from space’, UCL Lunch Hour Lecture Series. YouTube: https://
www.youtube.com/ watch?v=xYxyv8WUQjo

42 Giles et al., ‘Western Arctic Ocean freshwater storage increased by wind- driven spin- up of
the Beaufort Gyre’, Natural Geoscience 5 (3), 194–7.

Chapter 5
1 Erica M. Dingman, ‘Has Canada Shown its Arcticness?’, Connections: The Quarterly Journal

10 (1), 24– 45 (2010).
2 Charles K. Ebinger and Evie Zambetakis, ‘The Geopolitics of Arctic Melt’, International

Affairs 85 (6), 1215– 32 (November 2009); Valery Konyshev and Aleksandr Sergunin, ‘The
Arctic at the Crossroads of Geopolitical Interests’, Russian Politics and Law 50 (2), 34– 54,
(1 March 2012); Iain Watson, ‘Middle Power Alliances and the Arctic: Assessing Korea-
UK Pragmatic Idealism’, Korea Observer 45 (2), 275– 320 (2014); Michał Łuszczuk, Piotr
Graczyk, Adam Stępień and Małgorzata Śmieszek, ‘Poland’s Policy towards the Arctic: Key
Areas and Priority Actions’, PISM Policy Paper, no. 11 (113) (May 2015), https:// www.pism.
pl/ files/ ?id_ plik=19746; Ronald O’Rourke, Changes in the Arctic; Background and Issues
for Congress (CRS Report No. R41153) (Washington, DC: Congressional Research Service,
2016), https:// www.fas.org/ sgp/ crs/ misc/ R41153.pdf; Jingchao Peng and Njord Wegge,
‘China’s bilateral diplomacy in the Arctic’, Polar Geography 38 (3), 233– 49.

3 Andris Sprūds and Toms Rostoks (eds), Perceptions and Strategies of Arcticness in Sub- Arctic
Europe (Riga: SIA Hansa Print Riga, 2014), 1.

4 Juha Ridanpää, ‘A Masculinist Northern Wilderness and the Emancipatory Potential
of Literary Irony’, Gender, Place & Culture 17 (3), 319– 35 (2010); Daniel Chartier,
‘Representations of North and Winter. The methodological point of view of “nordicity” and
“winterity”’, in Enrique del Acebo Ibáñez and Helgi Gunnlaugsson (eds), La circumpolar-
idad como fenómeno sociocultural. Pasado, presente, future (Buenos Aires: Universidad de
Buenos Aires, 2010), 36– 7.

https://www.youtube.com/watch?v=xYxyv8WUQjo
https://www.youtube.com/watch?v=xYxyv8WUQjo
https://www.pism.pl/files/?id_plik=19746
https://www.pism.pl/files/?id_plik=19746
https://www.fas.org/sgp/crs/misc/R41153.pdf

notes 161

5 Ulrike Spring and Johan Schimanski, ‘The Useless Arctic: Exploiting Nature in the Arctic in
the 1870s’, Nordlit, no. 35, 27– 39 (2015).

6 Marthe T. Fjellestad, ‘Picturing the Arctic’, Polar Geography 39 (4), 228– 38 (2016).
7 Philip E. Steinberg, Johanne Bruun and Ingrid A. Medby, ‘Covering Kiruna: A Natural

Experiment in Arctic Awareness’, Polar Geography 37 (4), 273– 97 (2014).
8 Leena S. Cho and Matthew G. Jull, ‘Urbanized Arctic Landscapes: Critiques and Potentials

from a Design Perspective’, George Washington University Institute for European, Russian,
and Eurasian Studies (2013), accessed 17 November 2016, https:// www2.gwu.edu/ ~ieres-
gwu/ assets/ docs/ Cho&Jull_ UrbanizedArcticLandscapes_ final.pdf

9 Suzanne Robinson, ‘ “Take it from the top”: Northern conceptions about identity in the west-
ern Arctic and beyond’, Polar Record 48 (3), 222– 9, 223 (2012).

10 Robinson, ‘Take it from the top’, 224.
11 E. Carina H. Keskitalo et al., ‘Contrasting Arctic and Mainstream Swedish Descriptions of

Northern Sweden: The View from Established Domestic Research’, ARCTIC 66 (3), 351– 65,
353 (2013); Spring and Schimanski, ‘The Useless Arctic’, x. For a more comprehensive cri-
tique of this approach, see Lars Jensen, ‘Greenland, Arctic Orientalism and the search for
definitions of a contemporary postcolonial geography’, KULT – Postkolonial Temaserie 12,
139– 53, 139– 42 (2015); Ann Fienup- Riordan, Freeze Frame: Alaska Eskimos in the Movies
(Seattle: University of Washington Press, 1995), xi– xiii.

12 Edward W. Said, Orientalism, 1st edn (New York: Vintage Books, 1979).
13 Ann Fienup- Riordan, Freeze Frame: Alaska Eskimos in the Movies (Seattle: University of

Washington Press, 1995), xi– xiii.
14 E. Carina H. Keskitalo, Negotiating the Arctic, 1st edn (New York: Routledge, 2004).
15 Robert G. David, The Arctic in the British Imagination, 1818– 1914, 1st edn (Manchester:

Manchester University Press, 2000); Anka Ryall, Johan Schimanski and Henning Howlid
Waerp, ‘Arctic Discourses: An Introduction’, in Johan Schimanski, Henning Howlid
Waerp and Anka Ryall (eds), Arctic Discourses (Cambridge Scholars Publishing, 2010),
ix– xxii..

16 Ryall, Schimanski and Waerp, ‘Arctic Discourses’, x.
17 Lisa Bloom, Gender on Ice: American Ideologies of Polar Expeditions (NED – New Edition.,

Vols. 1– 10) (University of Minnesota Press, 1993), 57– 109. Retrieved from http:// www.
jstor.org/ stable/ 10.5749/ j.ctttsm1t

18 Ridanpää, ‘Masculinist Northern Wilderness’, 319.
19 Ridanpää, ‘Masculinist Northern Wilderness’, 326; Bloom, Gender on Ice, 101– 7; Spring and

Schimanski, ‘The Useless Arctic’, 35– 7.
20 Ridanpää, ‘Masculinist Northern Wilderness’, 326.
21 Hannes Gerhardt, Philip Steinberg, Jeremy Tasch, Sandra J. Fabiano and Rob Shields,

‘Contested Sovereignty in a Changing Arctic’, Annals of the Association of American
Geographers 100 (4), 992– 1002 (31 August 2010); Fjellestad, ‘Picturing the Arctic’, 237.

22 Norman F. Dixon, On the Psychology of Military Incompetence, 2016 edn (New York: Basic
Books, 1976), 227.

23 Jean Comaroff and John Comaroff, Ethnicity, Inc. (Illinois: University of Chicago Press,
2009), 28. Retrieved from https:// books.google.co.il/ books?id=2efYCwDP6VsC&print-
sec=frontcover&source=gbs_ ge_ summary_ r&cad=0#v=onepage&q&f=false

24 Comaroff and Comaroff, Ethnicity, Inc., 9– 10.
25 Kristín Loftsdóttir, ‘The Exotic North: Gender, Nation Branding and Post- colonialism in

Iceland’, NORA – Nordic Journal of Feminist and Gender Research 23 (4), 246– 60 (2015).
26 Ryall, Schimanski and Waerp, ‘Arctic Discourses’, xii.
27 Loftsdóttir, ‘Exotic North’, 255.
28 Loftsdóttir, ‘Exotic North’, 257.
29 Loftsdóttir, ‘Exotic North’, 253.
30 Annette Therkelsen and Henrik Halkier, ‘Umbrella Place Branding. A Study of Friendly

Exoticism and Exotic Friendliness in Coordinated National Tourism and Investment
Promotion’, Discussion Papers: Center for International Studies 26 (24), 1– 24, 7 (2004).

31 Loftsdóttir, ‘Exotic North’, 252.
32 Lassi Heininen, ‘State of the Arctic Strategies and Policies – A Summary’, in Lassi Heininen,

H. Exner- Pirot and J. Plouffe (eds), Arctic Yearbook 2012 (Akureyri: Northern Research
Forum, 2012), 2– 47.

33 Monica Tennberg, ‘Is Adaptation Governable in the Arctic? National and Regional
Approaches to Arctic Adaptation Governance’, in T. Koivurova, E. C. H. Keskitalo and

https://www2.gwu.edu/~ieresgwu/assets/docs/Cho&Jull_UrbanizedArcticLandscapes_final.pdf
https://www2.gwu.edu/~ieresgwu/assets/docs/Cho&Jull_UrbanizedArcticLandscapes_final.pdf
http://www.jstor.org/stable/10.5749/j.ctttsm1t
http://www.jstor.org/stable/10.5749/j.ctttsm1t
https://books.google.co.il/books?id=2efYCwDP6VsC&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
https://books.google.co.il/books?id=2efYCwDP6VsC&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false

notes162

N. Bankes (eds), Climate Governance in the Arctic, Vol. 50 (Dordrecht: Springer Netherlands,
2009), 289– 301, 289.

34 Golo M. Bartsch, ‘Die Governance der Arktis: Akteure, Institutionen und politische
Perspektiven im tauenden Hohen Norden’ (The Governance of the Arctic: Actors,
institutions and political perspectives in the melting high north) (Master’s thesis, Fern-
Universität in Hagen, 2011), 1– 85. Retrieved from http:// ecologic.eu/ sites/ files/ cv/ 2013/
bartsch_ 2011_ ma_ arktis_ sicherheit.pdf; Tennberg, ‘Adaptation Governable’.

35 Ingrid A. Medby, ‘Arctic State, Arctic Nation? Arctic National Identity Among the Post- Cold
War Generation in Norway’, Polar Geography 37 (3), 252– 69 (2014).

36 Frank Sejersen, Rethinking Greenland and the Arctic in the Era of Climate Change: New
Northern Horizons (New York: Routledge, 2015), 7.

37 Nadine Fabbi, ‘Inuit Political Engagement in the Arctic’, in L. Heininen, H. Exner- Pirot
and J. Plouffe (eds), Arctic Yearbook 2012 (Akureyri: Northern Research Forum, 2012),
160– 76, 163.

38 Fabbi, ‘Inuit Political Engagement’, 171.
39 Lincoln E. Flake, ‘Forecasting Conflict in the Arctic: The Historical Context of Russia’s

Security Intentions’, The Journal of Slavic Military Studies 28 (1), 72– 98 (2015).
40 Ian G. Brosnan, Thomas M. Leschine and Edward L. Miles, ‘Cooperation or Conflict in a

Changing Arctic?’, Ocean Development & International Law 42 (1– 2), 173– 210 (2011);
Kristian Åtland, ‘Interstate Relations in the Arctic: An Emerging Security Dilemma?’,
Comparative Strategy 33(2), 145– 66 (2014).

41 Michael Byers, ‘Cold Peace: Arctic Cooperation and Canadian Foreign Policy’, International
Journal: Canada’s Journal of Global Policy Analysis 65 (4), 899– 912 (2010).

42 Piotr Kobza, ‘Civilian Power Europe in the Arctic: How Far Can the European Union Go
North?’, EU Diplomacy Paper, College of Europe (2015), 1- 30; P. Whitney Lackenbauer,
‘Canada and the Asian Observers to the Arctic Council: Anxiety and Opportunity’, Asia
Policy 18 (1), 22– 9 (2014); Njord Wegge, ‘The Political Order in the Arctic: Power Structures,
Regimes and Influence’, Polar Record 47 (2), 165– 76 (2011).

43 Margaret Blunden, ‘Geopolitics and the Northern Sea Route’, International Affairs 88 (1),
115– 29 (2012).

44 Taehwan Kim, ‘Paradigm Shift in Diplomacy: A Conceptual Model for Korea’s “New Public
Diplomacy”’, Korea Observer 43 (4), 527– 55 (2012); Watson, ‘Middle Power Alliances’, 280.

45 Watson, ‘Middle Power Alliances’, 277.
46 Sandra Maria Rodrigues Balão, ‘The European Union’s Arctic Strategy(ies): The Good

and/ or the Evil?’, in Lassi Heininen (ed.), Security and Sovereignty in the North Atlantic
(Basingstoke: Palgrave Macmillan, 2014).

47 E. Carina H. Keskitalo, Negotiating the Arctic.
48 Sejersen, Rethinking Greenland, 5– 11.
49 A term coined by Benedict Anderson, Imagined Communities: Reflections on the Origin and

Spread of Nationalism (London: Verso, 1983).
50 Toms Rostoks. ‘Conclusion: What role is there for sub- Arctic states in the Arctic’s Future?’, in

Andris Sprūds and Toms Rostoks (eds), Perceptions and Strategies of Arcticness in Sub- Arctic
Europe (Riga: Latvian Institute of International Affairs, 2014), 227.

51 Rostoks, ‘Conclusion’, 218.
52 Alexander Wendt, ‘Anarchy is What States Make of it: The Social Construction of Power

Politics’, International Organization 46 (2), 391– 425 (1992).
53 Michel Foucault, Archaeology of Knowledge, 1st edn (London: Routledge, 1972).
54 Spring and Schimanski, ‘The Useless Arctic’, 14.

Chapter 7
1 Qinghai- Tibetan Plateau, China and Tibet are used interchangeably in this chapter to refer

to areas with pastoralists of Tibetan ethnicity.
2 Marius W. Næss, ‘Climate Change, Risk Management and the End of Nomadic Pastoralism’,

International Journal of Sustainable Development and World Ecology 20 (2), 123– 33 (2013).
3 Emily T. Yeh, ‘Tibetan Range Wars: Spatial Politics and Authority on the Grasslands of

Amdo’, Development and Change 34 (3), 499– 523 (2003).

http://ecologic.eu/sites/files/cv/2013/bartsch_2011_ma_arktis_sicherheit.pdf
http://ecologic.eu/sites/files/cv/2013/bartsch_2011_ma_arktis_sicherheit.pdf

notes 163

4 Miaogen Shen, Shilong Piao, Su- Jong Jeong, Liming Zhou, Zhenzhong Zeng, Philippe Ciais,
Deliang Chen, et al., ‘Evaporative Cooling over the Tibetan Plateau Induced by Vegetation
Growth’, Proceedings of the National Academy of Sciences 112 (30), 9299– 304 (28 July 2015).

5 H. I. Heikkinen, S. Sarkki and M. Nuttall, ‘Users or Producers of Ecosystem Services?
A Scenario Exercise for Integrating Conservation and Reindeer Herding in Northeast
Finland’, Pastoralism: Research, Policy and Practice 2 (11) (2012).

6 J. G. Galaty and P. C. Salzman, Change and Development in Nomadic and Pastoral Societies.
International Studies in Sociology and Social Anthropology Vol. 33 (Leiden: Brill, 1981);
Caroline Humphrey and David Sneath, The End of Nomadism? Society, State, and the
Environment in Inner Asia (Durham, NC: Duke University Press, 1999).

7 E. Mwangi and E. Ostrom, ‘A Century of Institutions and Ecology in East Africa’s
Rangelands: Linking Institutional Robustness with the Ecological Resilience of Kenya’s
Maasailand’, in V. Beckmann and M. Padmanabhan (eds), Institutions and Sustainability –
Political Economy of Agriculture and the Environment – Essays in Honour of Konrad Hagedorn
(Netherlands: Springer, 2009), 195– 221.

8 Garrett J. Hardin, ‘The Tragedy of the Commons’, Science 162, 1243– 48 (1968).
9 Mwangi and Ostrom, ‘A Century of Institutions and Ecology in East Africa’s Rangelands’.

10 Jean Ensminger and Andrew Rutten, ‘The Political Economy of Changing Property
Rights: Dismantling a Pastoral Commons’, American Ethnologist 18 (4), 683– 99 (1991).

11 H. Lamprey, ‘Pastoralism Yesterday and Today: The Overgrazing Problem’, in F. Bourliers
(ed.), Ecosystems of the World 13: Tropical Savannas (Amsterdam: Elsevier Scientific
Publishing Co., 1983).

12 P. Ho, ‘The Clash over State and Collective Property: The Making of the Rangeland Law’, The
China Quarterly 161, 240– 63 (2000).

13 R. B. Harris, ‘Rangeland Degradation on the Qinghai- Tibetan Plateau: A Review of the
Evidence of Its Magnitude and Causes’, Journal of Arid Environments 74 (1), 1– 12 (2010).

14 Robin S. Reid, María E. Fernández- Giménez and Kathleen A. Galvin, ‘Dynamics and
Resilience of Rangelands and Pastoral Peoples around the Globe’, Annual Review of
Environment and Resources 39 (1), 217– 42 (2014).

15 Anonymous, ‘St.Prp. Nr. 63: Om Reindriftsavtalen 2008/ 2009 Og Om Endringer
I Statsbudsjettet for 2008 M.M’, 24: Det Kongelige Landbruks- og Matdepartement, 2008;
Anonymous, ‘Ressursregnskap for Reindriftsnæringen’ (Alta, Norway: Reindriftsforvaltnin-
gen, 2008), 164.

16 Geoff Kushnick, Russell D. Gray and Fiona M. Jordan, ‘The Sequential Evolution of Land
Tenure Norms’, Evolution and Human Behavior 35 (4), 309– 18 (2014).

17 F. Lamptey, ‘Participatory GIS Tools for Mapping Indigenous Knowledge in Customary Land
Tenure Dynamics: Case of Peri- Urban Northern Ghana’, Master of Science, International
Institute for Geo- information Science and Earth Observation, Enschede, Netherlands, 2009.

18 E. A. Smith, ‘Risk and Uncertainty in the “Original Affluent Society”: Evolutionary Ecology
of Resource Sharing and Land Tenure’, in T. Ingold, D. Riches and J. Woodburn (eds),
Hunters and Gatherers: History, Evolution, and Social Change (Oxford: Berg, 1988), 222– 52.

19 N. E. Levine, ‘Cattle and the Cash Economy: Responses to Change among Tibetan Nomadic
Pastoralists in Sichuan, China’, Human Organization 58 (2), 161– 72 (1999); Levine, ‘From
Nomads to Ranchers: Managing Pasture among Ethnic Tibetans in Sichuan’, Paper pre-
sented at the Development, Society and Environment in Tibet, Vienna, 1995; B. Gelek, ‘The
Washu Serthar: A Nomadic Community of Eastern Tibet’, in G. E. Clarke (ed.), Development,
Society, and Environment in Tibet (Vienna: Verlag der Österreichischen Akademie der
Wissenschaften, 1998), 47– 58; Marius W. Næss, ‘Living with Risk and Uncertainty: The
Case of the Nomadic Pastoralists in the Aru Basin, Tibet’, Candidatus Rerum Politicarum,
University of Tromsø, 2003.

20 Ragnar Nilsen and Jens Halvdan Mosli, Inn Fra Vidda: Hushold Og Økonomisk
Tilpasning I Reindrifta I Guovdageaidnu 1960– 1993. Norut Samfunnsforskning Rapport.
Guovdageaidnu: Bajos (in Norwegian) (1994); Robert Paine, Herds of the Tundra: A Portrait
of Saami Reindeer Pastoralism. Smithsonian Series in Ethnographic Inquiry (Washington,
DC & London: Smithsonian Institution Press, 1994); Robert N. Pehrson, The Bilateral
Network of Social Relations in Könkämä Lapp District. Samiske Samlinger 7 (Oslo: Universit-
etsforlaget, 1964).

21 Yeh, ‘Tibetan Range Wars: Spatial Politics and Authority on the Grasslands of Amdo’.

notes164

22 Levine, ‘From Nomads to Ranchers: Managing Pasture among Ethnic Tibetans in Sichuan’;
Yeh, ‘Tibetan Range Wars: Spatial Politics and Authority on the Grasslands of Amdo’;
F. Pirie, ‘Segmentation within the State: The Reconfiguration of Tibetan Tribes in China’s
Reform Period’, Nomadic Peoples 9 (1– 2) (2005).

23 Levine, ‘From Nomads to Ranchers: Managing Pasture among Ethnic Tibetans in Sichuan’.
24 Næss, ‘Living with Risk and Uncertainty: The Case of the Nomadic Pastoralists in the Aru

Basin, Tibet’; M. C. Goldstein and C. M. Beall, Nomads of Western Tibet: The Survival of a
Way of Life (London: Serindia Publications, 1990).

25 Næss, ‘Living with Risk and Uncertainty: The Case of the Nomadic Pastoralists in the Aru
Basin, Tibet’.

26 Næss, ‘Climate Change, Risk Management and the End of Nomadic Pastoralism’.
27 A. F. Marin, ‘Confined and Sustainable? A Critique of Recent Pastoral Policy for Reindeer

Herding in Finnmark, Northern Norway’, Nomadic Peoples 10 (2), 209– 32 (2006).
28 Paine, Herds of the Tundra: A Portrait of Saami Reindeer Pastoralism.
29 J. Å. Riseth, ‘Sámi Reindeer Management under Technological Change 1960– 1990:

Implications for Common- Pool Resource Use under Various Natural and Institutional
Conditions: A Comparative Analysis of Regional Development Paths in West Finnmark,
North Trøndelag, and South Trøndelag/ Hedmark, Norway’, Doctor scientarium, Norges
landbrukshøgskole, 2000; Paine, Herds of the Tundra: A Portrait of Saami Reindeer
Pastoralism; Andrei Marin and Ivar Bjørklund, A Tragedy of Errors? Institutional Dynamics
and Land Tenure in Finnmark, Norway. International Journal of the Commons 9 (1), 19– 40.
(2015).

30 Goldstein and Beall, Nomads of Western Tibet: The Survival of a Way of Life; Næss, ‘Living
with Risk and Uncertainty: The Case of the Nomadic Pastoralists in the Aru Basin, Tibet’.

31 Næss, ‘Living with Risk and Uncertainty: The Case of the Nomadic Pastoralists in the Aru
Basin, Tibet’.

32 Næss, ‘Living with Risk and Uncertainty: The Case of the Nomadic Pastoralists in the Aru
Basin, Tibet’.

33 J. Å Riseth and A. Vatn, ‘Modernization and Pasture Degradation: A Comparative Study of
Two Sàmi Reindeer Pasture Regions in Norway’, Land Economics 85 (1), 87– 106 (2009).

34 Marin, ‘Confined and Sustainable? A Critique of Recent Pastoral Policy for Reindeer Herding
in Finnmark, Northern Norway’.

35 Marin, ‘Confined and Sustainable? A Critique of Recent Pastoral Policy for Reindeer Herding
in Finnmark, Northern Norway’.

36 Næss, ‘Climate Change, Risk Management and the End of Nomadic Pastoralism’.
37 Næss, ‘Climate Change, Risk Management and the End of Nomadic Pastoralism’.
38 T. Banks, ‘Property Rights and the Environment in Pastoral China: Evidence from the Field’,

Development and Change 32 (4), 717– 40 (2001).
39 D. M. Williams, ‘Grassland Enclosures: Catalyst of Land Degradation in Inner Mongolia’,

Human Organization 55 (3), 307– 13 (1996).
40 Z. Yan, N. Wu, Y. Dorji and R. Jia, ‘A Review of Rangeland Privatisation and Its Implications

in the Tibetan Plateau, China’, Nomadic Peoples 9 (1&2), 31– 51 (2005).
41 Næss, ‘Climate Change, Risk Management and the End of Nomadic Pastoralism’.
42 N. E. Levine, ‘Reconstructing Tradition: Persistence and Change in Golog Social Structure’,

unpublished result.
43 Næss, ‘Living with Risk and Uncertainty: The Case of the Nomadic Pastoralists in the

Aru Basin, Tibet’; Næss, ‘Climate Change, Risk Management and the End of Nomadic
Pastoralism’.

44 Anonymous, ‘Lov Om Reindrift Av 15. Juni. 2007 Nr 40’, 2007.
45 Anonymous, ‘Ressursregnskap for Reindriftsnæringen’, p.156. (Alta, Norway: Reindrif-

tsforvaltningen, 2006); Anonymous, ‘Årsrapport 2007 (Yearly Report 2007)’, p. 31 (in
Norwegian) (Alta, Norway: Reindriftsforvaltningen, 2007).

46 A. Berg, ‘På Riktig Spor’, Reindriftsnytt 41 (1), 6– 7 (2007); Anonymous, ‘Lov Om Reindrift-
Av 15. Juni. 2007 Nr 40’.

47 Reid et al., ‘Dynamics and Resilience of Rangelands and Pastoral Peoples around the Globe’.
48 Encroachment – due to activities like mining, oil and gas extraction, forestry and wind- and

hydro- electric power production – is steadily increasing in northern ecosystems.
49 K. A. Galvin, ‘Transitions: Pastoralists Living with Change’, Annual Review of Anthropology

38 (1), 185– 98 (2009).
50 Næss, ‘Climate Change, Risk Management and the End of Nomadic Pastoralism’.

notes 165

51 K. Bauer, ‘Development and the Enclosure Movement in Pastoral Tibet since the 1980s’,
Nomadic Peoples 9 (1– 2), 53– 81 (2005); in Yushu Tibetan autonomous prefecture
(Qinghai Province) the area of fenced in rangelands changed from 33,370 ha in 1983 to
966,000 ha in 2005. Keep in mind that while it indicates a substantial increase, it rep-
resents only 16.9% of Yushu’s utilisable rangeland; A. Gruschke, ‘Tibetan Pastoralists in
Transition. Political Change and State Interventions in Nomad Societies’, in H. Kreutzmann
(ed.), Pastoral Practices in High Asia, Agency of ‘Development’ Effected by Modernisation,
Resettlement and Transformation, Advances in Asian Human- Environmental Research
(Netherlands: Springer, 2012), 273– 89.

52 Reid et al., ‘Dynamics and Resilience of Rangelands and Pastoral Peoples around the Globe’.
53 Williams, ‘Grassland Enclosures: Catalyst of Land Degradation in Inner Mongolia’.
54 R. H. Behnke, I. Scoones and C. Kerven (eds), Range Ecology at Disequilibrium. New Models

of Natural Variability and Pastoral Adaptation in African Savannas (London: Overseas
Development Institute, 1993).

55 J. M. Milner, D. A. Elston and S. D. Albon, ‘Estimating the Contributions of Population
Density and Climatic Fluctuations to Interannual Variation in Survival of Soay Sheep’,
Journal of Animal Ecology 68 (6), 1235– 47 (1999).

56 B.- J. Bårdsen and T. Tveraa, ‘Density Dependence Vs. Density Independence – Linking
Reproductive Allocation to Population Abundance and Vegetation Greenness’, Journal of
Animal Ecology 81 (2), 364– 76 (2012).

57 Carol Kerven, Bernd Steimann, Chad Dear and Laurie Ashley, ‘Researching the Future of
Pastoralism in Central Asia’s Mountains: Examining Development Orthodoxies’, Mountain
Research and Development 32 (3), 368– 77 (2012).

58 Bård- Jørgen Bårdsen, Marius Warg Næss, T. Tveraa, P. Fauchald and K. Langeland, ‘Risk-
Sensitive Reproductive Allocation: Fitness Consequences of Body Mass Losses in Two
Contrasting Environments’, Ecology and Evolution 4 (7), 1030– 8 (2014).

59 E. Aslaksen and N. H. Måsø, ‘Venter På Døden’, NRK Sápmi – NRK, 2010.
60 Aslaksen and Måsø, ‘Venter På Døden’.
61 V. H. Hausner, P. Fauchald, T. Tveraa, E. Pedersen, J.- L. L. Jernsletten, B. UIvevadet, R. A.

Ims, N. Yoccoz and K. A. Bråthen, ‘The Ghost of Development Past: The Impact of Economic
Security Policies on Saami Pastoral Ecosystems’, Ecology and Society 16 (3), 4 (2011).

62 Reid et al., ‘Dynamics and Resilience of Rangelands and Pastoral Peoples around the Globe’.
63 E. E. Evans- Pritchard, The Nuer: a Description of the Modes of Livelihood and Political

Institutions of a Nilotic People (Oxford: Clarendon Press, 1940); D. J. Stenning, ‘Transhumance,
Migratory Drift, Migration; Patterns of Pastoral Fulani Nomadism’, Journal of the Royal
Anthropological Institute of Great Britain and Ireland 87, 57– 75 (1957); Stenning, Savannah
Nomads: A Study of the Wodaabe Pastoral Fulani of Western Bornu Province Northern Region,
Nigeria (London: Published for the International African Institute by Oxford University
Press, 1959); Neville Dyson- Hudson, Karimojong Politics (Oxford: Clarendon Press, 1966);
Dyson- Hudson, ‘The Study of Nomads’, in W. Irons and N. Dyson- Hudson (eds), Perspectives
on Nomadism (Leiden, Netherlands: E. J. Brill, 1972), 2– 29.

64 Riseth and Vatn, ‘Modernization and Pasture Degradation: A Comparative Study of Two
Sàmi Reindeer Pasture Regions in Norway’.

65 R. Pape and J. Loffler, ‘Climate Change, Land Use Conflicts, Predation and Ecological
Degradation as Challenges for Reindeer Husbandry in Northern Europe: What Do We Really
Know after Half a Century of Research?’, AMBIO: A Journal of the Human Environment 41,
421– 34 (2012).

66 G. Oba and W. J. Lusigi, ‘An Overview of Drought Strategies and Land Use in African Pastoral
Systems’, Network Paper (London: Overseas Development Institute, 1987).

67 Oba and Lusigi, ‘An Overview of Drought Strategies and Land Use in African Pastoral
Systems’.

68 Næss, ‘Climate Change, Risk Management and the End of Nomadic Pastoralism’.
69 A. Agrawal, ‘Mobility and Cooperation among Nomadic Shepherds – the Case of the Raikas’,

Human Ecology 21 (3), 261– 79 (1993).
70 M. E. Fernandez- Gimenez and S. Le Febre, ‘Mobility in Pastoral Systems: Dynamic Flux or

Downward Trend?’, International Journal of Sustainable Development and World Ecology
13 (5), 341– 62 (2006).

71 P. D. Little, K. Smith, B. A. Cellarius, D. L. Coppock and C. B. Barrett, ‘Avoiding
Disaster: Diversification and Risk Management among East African Herders’, Development
and Change 32 (3), 401– 33 (2001).

notes166

72 Fernandez- Gimenez and Le Febre, ‘Mobility in Pastoral Systems: Dynamic Flux or
Downward Trend?’

73 Humphrey and Sneath, The End of Nomadism? Society, State, and the Environment in
Inner Asia.

74 H. J. Schwartz, ‘Ecological and Economic Consequences of Reduced Mobility in Pastoral
Livestock Production Systems’, in E. Fratkin and E. A. Roth (eds), As Pastoralists Settle:
Social, Health, and Economic Consequences of Pastoral Sedentarization in Marsabit District,
Kenya. Studies in Human Ecology and Adaptation (New York and London: Kluwer Academic
Publishers, 2005), 69– 86.

75 D. Ojima and T. Chuluun, ‘Policy Changes in Mongolia: Implications for Land Use
and Landscapes’, in K. A. Galvin, R. S. Reid, R. H. Behnke, Jr and N. T. Hobbs (eds),
Fragmentation in Semi- Arid and Arid Landscapes: Consequences for Human and Natural
Systems (Dordrecht: Springer, 2008), 179– 93; D. Sneath, ‘Land Use, the Environment
and Development in Post- Socialist Mongolia’, Oxford Development 31 (4), 441– 59 (2003);
Williams, ‘Grassland Enclosures: Catalyst of Land Degradation in Inner Mongolia’.

76 J. J. Cao, Y. C. Xiong, J. Sun, W. F. Xiong and G. Z. Du, ‘Differential Benefits of Multi- and
Single- Household Grassland Management Patterns in the Qinghai- Tibetan Plateau of
China’, Human Ecology 39 (2), 217– 27 (2011).

77 J. J. Cao, Emily T. Yeh, N. M. Holden, Y. Yang and G. Du, ‘The Effects of Enclosures and Land-
Use Contracts on Rangeland Degradation on the Qinghai-Tibetan Plateau’, Journal of Arid
Environments 97, 3– 8 (2013).

78 W. J. Li, S. H. Ali and Q. Zhang, ‘Property Rights and Grassland Degradation: A Study of
the Xilingol Pasture, Inner Mongolia, China’, Journal of Environmental Management 85 (2),
461– 70 (2007).

79 J. L. Taylor, ‘Negotiating the Grassland: The Policy of Pasture Enclosures and Contested
Resource Use in Inner Mongolia’, Human Organization 65 (4), 374– 86 (2006).

80 John D. Farrington, ‘De- Development in Eastern Kyrgyzstan and Persistence of Semi-
Nomadic Livestock Herding’, Nomadic Peoples 9 (1/ 2), 171– 97 (2005).

81 D. Sneath, ‘Ecology – State Policy and Pasture Degradation in Inner Asia’, Science 281
(5380), 1147– 8 (1998).

82 Gelek, ‘The Washu Serthar: A Nomadic Community of Eastern Tibet.’; Levine, ‘Cattle and
the Cash Economy: Responses to Change among Tibetan Nomadic Pastoralists in Sichuan,
China’; Levine, ‘From Nomads to Ranchers: Managing Pasture among Ethnic Tibetans
in Sichuan’; Levine, ‘Reconstructing Tradition: Persistence and Change in Golog Social
Structure’; Yeh, ‘Tibetan Range Wars: Spatial Politics and Authority on the Grasslands of
Amdo’; Pirie, ‘Segmentation within the State: The Reconfiguration of Tibetan Tribes in
China’s Reform Period’; Paine, Herds of the Tundra: A Portrait of Saami Reindeer Pastoralism.

83 Michael S. Alvard, ‘Kinship, Lineage, and an Evolutionary Perspective on Cooperative
Hunting Groups in Indonesia’, Human Nature 14 (2), 129– 63 (2003); Ashleigh S. Griffin and
Stuart A. West, ‘Kin Selection: Fact and Fiction’, Trends in Ecology & Evolution 17 (1), 15– 21
(2002); R. L. Trivers, ‘Evolution of Reciprocal Altruism’, Quarterly Review of Biology 46 (1),
35– 7 (1971); Eric A. Smith, ‘Human Cooperation: Perspectives from Behavioral Ecology’,
in Peter Hammerstein (ed.), Genetic and Cultural Evolution of Cooperation (Cambridge,
MA: MIT Press, 2003), 401– 27; H. Gintis, S. Bowles, R. Boyd and E. Fehr, Moral Sentiments
and Material Interests: The Foundations of Cooperation in Economic Life. Economic Learning
and Social Evolution (Cambridge, MA: MIT Press, 2005); Marius W. Næss, B.- J. Bårdsen
and T. Tveraa, ‘Wealth- Dependent and Interdependent Strategies in the Saami Reindeer
Husbandry, Norway’, Evolution and Human Behavior 33 (6), 696– 707 (2012).

84 Marius W. Næss, ‘Cooperative Pastoral Production: Reconceptualizing the Relationship
between Pastoral Labor and Production’, American Anthropologist 114 (2), 309– 21 (2012).

85 Robert Paine, Camps of the Tundra: Politics through Reindeer among Saami Pastoralists.
Instituttet for Sammenlignende Kulturforskning. Serie B, Skrifter (Oslo: Instituttet for
Sammenlignende Kulturforskning, 2009).

86 Levine, ‘Reconstructing Tradition: Persistence and Change in Golog Social Structure’.
87 Næss, ‘Cooperative Pastoral Production: Reconceptualizing the Relationship between

Pastoral Labor and Production’.
88 Marius W. Næss, Bård- Jørgen Bårdsen, Per Fauchald and Torkild Tveraa, ‘Cooperative

Pastoral Production – the Importance of Kinship’, Evolution and Human Behavior 31 (4),
246– 58 (2010); Marius W. Næss, Per Fauchald and Torkild Tveraa. ‘Scale Dependency and
the “Marginal” Value of Labor’, Human Ecology 37 (2), 193– 211 (Apr 2009).

notes 167

89 T. Yamaguchi, ‘Transition of Mountain Pastoralism: An Agrodiversity Analysis of the
Livestock Population and Herding Strategies in Southeast Tibet, China’, Human Ecology
39, 141– 54 (2011).

90 C. Athena Aktipis, ‘Is Cooperation Viable in Mobile Organisms? Simple Walk Away Rule
Favors the Evolution of Cooperation in Groups’, Evolution And Human Behavior 32 (4),
263– 76 (2011).

91 Charles Efferson, Carlos P. Roca, Sonja Vogt and Dirk Helbing, ‘Sustained Cooperation by
Running away from Bad Behavior’, Evolution and Human Behavior 37 (1), 1– 9 (2016).

92 P. Ho, ‘China’s Rangelands under Stress: A Comparative Study of Pasture Commons in the
Ningxia Hui Autonomous Region’, Development and Change 31 (2), 385– 412 (2000); Cao
et al., ‘The Effects of Enclosures and Land- Use Contracts on Rangeland Degradation on the
Qinghai-Tibetan Plateau’; Pirie, ‘Segmentation within the State: The Reconfiguration of
Tibetan Tribes in China’s Reform Period’.

93 Yeh, ‘Tibetan Range Wars: Spatial Politics and Authority on the Grasslands of Amdo’.
94 Taylor, ‘Negotiating the Grassland: The Policy of Pasture Enclosures and Contested

Resource Use in Inner Mongolia’.
95 W. J. Li and L. Huntsinger, ‘China’s Grassland Contract Policy and Its Impacts on

Herder Ability to Benefit in Inner Mongolia: Tragic Feedbacks’, Ecology and Society 16
(2) (2011).

96 Taylor, ‘Negotiating the Grassland: The Policy of Pasture Enclosures and Contested
Resource Use in Inner Mongolia’.

97 D. M. Williams, ‘Grassland Enclosures: Catalyst of Land Degradation in Inner Mongolia’,
Human Organization 55 (3), 307– 13 (1996).

98 Arjun Appadurai, ‘Theory in Anthropology: Center and Periphery’, Comparative Studies in
Society and History 28 (2), 356– 74 (1986).

99 Appadurai, ‘Theory in Anthropology: Center and Periphery’.
100 Appadurai, ‘Theory in Anthropology: Center and Periphery’.
101 Henrik Erdman Vigh and David Brehm Sausdal, ‘From Essence Back to Existence:

Anthropology Beyond the Ontological Turn’, Anthropological Theory 14 (1), 49– 73
(2014).

102 Vigh and Sausdal, ‘From Essence Back to Existence: Anthropology Beyond the Ontological
Turn’.

103 D. Coumou and S. Rahmstorf, ‘A Decade of Weather Extremes’, Nature Climate Change 2
(7), 491– 6 (2012).

104 I. Brannlund and P. Axelsson, ‘Reindeer Management During the Colonization of Sami
Lands: A Long- Term Perspective of Vulnerability and Adaptation Strategies’, Global
Environmental Change: Human and Policy Dimensions 21 (3), 1095– 105 (2011).

105 M. Nori, M. Taylor and A. Sensi, ‘Browsing on Fences: Pastoral Land Rights, Livelihoods
and Adaptation to Climate Change’, Issue paper, 29 (Nottingham, UK: International
Institute for Environment and Development, 2008).

106 R. Hatfield and J. Davies, ‘Global Review of the Economics of Pastoralism’, The World
Initiative for Sustainable Pastoralism, 44 (Nairobi: IUCN, 2006).

107 P. J. Blackwell, ‘East Africa’s Pastoralist Emergency: Is Climate Change the Straw that
Breaks the Camel’s Back?’, Third World Quarterly 31 (8), 1321– 38 (2010).

108 Nori et al., ‘Browsing on Fences: Pastoral Land Rights, Livelihoods and Adaptation to
Climate Change’.

109 Marius W. Næss and Bård- Jørgen Bårdsen, ‘Environmental Stochasticity and Long- Term
Livestock Viability: Herd- Accumulation as a Risk Reducing Strategy’, Human Ecology 38
(1), 3– 17 (2010); Næss and Bårdsen, ‘Why Herd Size Matters – Mitigating the Effects of
Livestock Crashes’, PLoS One 8 (8), e70161 (2013).

110 Næss and Bårdsen, ‘Environmental Stochasticity and Long- Term Livestock Viability: Herd-
Accumulation as a Risk Reducing Strategy’.

111 Næss and Bårdsen, ‘Why Herd Size Matters – Mitigating the Effects of Livestock Crashes’.
112 Michael Bollig and Barbara Göbel, ‘Risk, Uncertainty and Pastoralism: An Introduction’,

Nomadic Peoples 1 (1), 5– 21 (1997).
113 Næss, ‘Cooperative Pastoral Production: Reconceptualizing the Relationship between

Pastoral Labor and Production’; Næss et al., ‘Cooperative Pastoral Production – the
Importance of Kinship’; Næss et al., ‘Wealth- Dependent and Interdependent Strategies
in the Saami Reindeer Husbandry, Norway’; Næss et al., ‘Scale Dependency and the
“Marginal” Value of Labor’.

notes168

Chapter 8
1 D. L. Gautier, K. J. Bird, R. R. Charpentier, A. Grantz, D. W. Houseknecht, T. R. Klett, et al.,

‘Assessment of oil and undiscovered gas in the Arctic’, Science 324, 1175– 79 (2009).
2 J. Vidal, ‘ “Extraordinarily hot” Arctic temperatures alarm scientists’, The Guardian (22

November 2016). Available at: https:// www.theguardian.com/ environment/ 2016/ nov/ 22/
 extraordinarily- hot- arctic- temperatures- alarm- scientists (last accessed October 2016).

3 Arctic Council, Arctic Resilience Report (2016). Available at: http:// arctic- council.org/ arr/
resources/ project- publications/ (last accessed November 2016).

4 Nicole C. Kibert, ‘Green Justice: A Holistic Approach to Environmental Injustice’, Journal of
Land Use and Environmental Law 17(1), 169 (2001).

5 Julian Agyeman, Peter Cole, Randolph Haluza- DeLay and Pat O’Riley, Speaking for
Ourselves: Environmental Justice in Canada (Vancouver, BC: UBC Press, 2010).

6 See Ryan Holifield, ‘Environmental Justice as Recognition and Participation in Risk
Assessment: Negotiating and Translating Health Risk at a Superfund Site in Indian Country’,
Annals of the Association of American Geographers 102 (3), 591– 613 (2012); see also David
Schlosberg and David Carruthers, ‘Indigenous Struggles, Environmental Justice, and
Community Capabilities’, Global Environmental Politics 10 (4), 12– 35 (2010); Liere Urkidi
and Mariana Walter, ‘Dimensions of Environmental Justice in Anti- gold Mining Movements
in Latin America’, Geoforum 42, 683– 95 (2011).

7 Chun- Chieh Chi, ‘Capitalist Expansion and Indigenous Land Rights: Emerging
Environmental Justice Issues in Taiwan’, The Asia Pacific Journal of Anthropology 2 (2),
135– 53 (2001).

8 See David A. McDonald, Environmental Justice in South Africa (Ohio: University Press,
2002); see also Gustav Etienne Visser, ‘Spatialities of social justice and local govern-
ment transition: Notes on and for a South African social justice discourse’, South African
Geographical Journal 85 (2), 99– 111 (2003).

9 David Schlosberg, ‘Theorising Environmental Justice: The Expanding Sphere of a
Discourse’, Environmental Politics 22 (1), 37 (2013).

10 Laura Pulido, ‘Rethinking Environmental Racism: White Privilege and Urban Development
in Southern California’, Annals of the Association of American Geographers 90 (1), 12– 40
(2000).

11 Susan Buckingham and Rakibe Kulcur, ‘Gendered Geographies of Environmental Injustice’,
Antipode 41 (4), 659– 83 (2009).

12 Mei- Fang Fan, ‘Environmental Justice and Nuclear Waste Conflicts in Taiwan’,
Environmental Politics 15 (3), 417– 34 (2006).

13 Charles R. Beitz, ‘Rawls’s Law of Peoples’, Ethics 110 (4), 669– 96 (2000); Thomas Nagel,
‘The Problem of Global Justice’, Philosophy & Public Affairs 33 (2), 113– 47 (2005).

14 See Alex Aylett, ‘Conflict, Collaboration and Climate Change: Participatory Democracy and
Urban Environmental Struggles in Durban, South Africa’, International Journal of Urban
and Regional Research 34 (3), 478– 95 (2010); see also Stephen M. Gardiner, ‘Ethics and
Global Climate Change’, Ethics 114 (3), 555– 600 (2004).

15 Nancy Fraser, Justice Interruptus (London: Routledge, 2014).
16 Harriet Bulkeley, Joann Carmin, Vanesa Castán Broto, Gareth A. S. Edwards and Sara

Fuller, ‘Climate Justice and Global Cities: Mapping the Emerging Discourses’, Global
Environmental Change 23 (5), 914– 25 (2013).

17 R. J. Heffron, D. McCauley and B. K. Sovacool, ‘Resolving Society’s Energy Trilemma
through the Energy Justice Metric’, Energy Policy 87, 168– 176 (2015).

18 David Schlosberg, ‘The Justice of Environmental Justice: Reconciling Equity, Recognition,
and Participation in a Political Movement’, in Andrew Light and Avner De- Shalit (eds), Moral
and Political Reasoning in Environmental Practice (London: MIT Press, 2003), 125– 56.

19 Nancy Fraser, ‘Social justice in the age of identity politics’, in George Henderson (ed.),
Geographical Thought: A Praxis Perspective (London: Routledge, 1999), 56– 89; Schlosberg,
‘The Justice of Environmental Justice’.

20 See Gordon Walker, ‘Beyond Distribution and Proximity: Exploring the Multiple Spatialities
of Environmental Justice’, Antipode 41 (4), 614– 36 (2009); see also Robert D. Bullard,
‘Environmental Justice in the 21st Century’, in John S. Dryzek and David Schlosberg (eds),
Debating the Earth (Oxford: Oxford University Press, 2005), 332– 56.

21 Anna R. Davies, ‘Environmental Justice as Subtext Or Omission: Examining Discourses of
Anti- Incineration Campaigning in Ireland’, Geoforum 37 (5), 708– 24 (2006).

https://www.theguardian.com/environment/2016/nov/22/extraordinarily-hot-arctic-temperatures-alarm-scientists
https://www.theguardian.com/environment/2016/nov/22/extraordinarily-hot-arctic-temperatures-alarm-scientists
http://arctic-council.org/arr/resources/project-publications/
http://arctic-council.org/arr/resources/project-publications/

notes 169

22 Helen Todd and Christos Zografos, ‘Justice for the Environment: Developing an Indicator of
Environmental Justice for Scotland’, Environmental Values 43 (4), 483– 501 (2005).

23 Maja Due Kadenic, ‘Socioeconomic Value Creation and the Role of Local Participation
in Large- Scale Mining Projects in the Arctic’, The Extractive Industries and Society 2 (3),
562– 71 (2015).

24 Brenda L. Parlee, ‘Avoiding the Resource Curse: Indigenous Communities and Canada’s Oil
Sands’, World Development 74, 425– 36 (2015).

25 Emma J. Stewart, J. Dawson and Dianne Draper. ‘Cruise Tourism and Residents in Arctic
Canada: Development of a Resident Attitude Typology’, Journal of Hospitality and Tourism
18 (1), 95– 106 (2011).

26 Darren A. McCauley, Raphael J. Heffron, Hannes Stephan and Kirsten Jenkins, ‘Advancing
Energy Justice: The Triumvirate of Tenets’, International Energy Law Review 32 (3), 107– 10
(2013).

27 R. Scott Marshall and Darrell Brown, ‘Corporate Environmental Reporting: What’s in a
Metric?’, Business Strategy and the Environment 12 (2), 87 (2003).

28 R. Edward Freeman, ‘Stakeholder Management: Framework and Philosophy’, in Robert
A. Phillips and R. Edward Freeman (eds), Stakeholders (Cheltenham: Edward Elgar
Publishing Limited, 1984), 1– 33.

29 Mark Starik, ‘Should trees have managerial standing? Towards stakeholder status for non-
human nature’, Journal of Business Ethics 14 (3), 207– 17 (1995).

30 Jürgen Gerhard and Dieter Rucht, ‘Mesomobilisation: Organizing and Framing in Two
Protest Campaigns in West Germany’, American Journal of Sociology 98 (3), 555– 96 (1992).

31 David A. Snow, ‘Framing Processes, Ideology and Discursive Fields’, in David Snow,
Sarah A. Soule and Hanspeter Kriesi (eds), The Blackwell Companion to Social Movements
(Oxford: Blackwell Publishing, 2004), 380– 412.

32 Clive Barnett, ‘Geography and Ethics: Justice Unbound’, Progress in Human Geography 35
(2), 246– 55 (2011).

33 Steve Caney, ‘Climate Change and the Duties of the Advantaged’, Critical Review of
International Social and Political Philosophy 13, 203– 28 (2010).

34 Julian Agyeman, ‘Constructing Environmental (in)Justice: Transatlantic Tales’,
Environmental Politics 11 (3), 31– 53 (2002).

35 Andre Szasz, Ecopopulism: Toxic Waste and the Movement for Environmental Justice
(University of Minnesota Press, Minneapolis, 1994).

36 Chukwumerije Okereke, ‘Global Environmental Sustainability: Intragenerational Equity
and Conceptions of Justice in Multilateral Environmental Regimes’, Geoforum 37 (5),
725– 38 (2006).

37 Chukwumerije Okereke and Kate Dooley. ‘Principles of Justice in Proposals and Policy
Approaches to Avoided Deforestation: Towards a Post- Kyoto Climate Agreement’, Global
Environmental Change 20 (1), 82– 95 (2010).

38 See Schlosberg, ‘Theorising Environmental Justice’, 37– 55; see also David Schlosberg
and David Carruthers, ‘Indigenous Struggles, Environmental Justice, and Community
Capabilities’, Global Environmental Politics 10 (4), 12– 35 (2010).

39 Adrian Martin, Nicole Gross- Camp, Bekeret Kebede, Shawn McGuire and Joseph
Munyarukaza, ‘Whose environmental justice? Exploring local and global perspectives in a
payment for ecosystem services scheme in Rwanda’, Geoforum 54, 2 (2013).

40 Martin et al., ‘Whose environmental justice?’, 10.
41 Walker, ‘Beyond Distribution and Proximity’, 622.
42 Schlosberg, ‘Theorising Environmental Justice’, 45.
43 Schlosberg, ‘Theorising Environmental Justice’, 37.
44 Amartya Sen, The Idea of Justice (London: Allen Lane, 2009).
45 Barnett, ‘Geography and Ethics’, 252.
46 Fraser, Justice Interruptus.
47 Schlosberg, ‘Theorising Environmental Justice’, 37– 55.
48 Bulkeley et al., ‘Climate Justice and Global Cities’, 914– 25.
49 Nancy Fraser, Scales of Justice (Cambridge: Polity Press, 2008).
50 Gordon Walker and Rosie Day, ‘Fuel poverty as injustice: Integrating distribution, recogni-

tion and procedure in the struggle for affordable warmth’, Energy Policy 49, 69– 75 (2012).
51 See Robert D. Bullard, ‘Dismantling Environmental Racism in the USA’, Local Environment

4 (1), 5– 19 (1999); see also Liere Urkidi and Mariana Walter, ‘Dimensions of Environmental
Justice in Anti- gold Mining Movements in Latin America’, Geoforum 42, 683– 95 (2011).

notes170

52 Dorceta E. Taylor, ‘The rise of the environmental justice paradigm: injustice framing and
the social construction of environmental discourses’, American Behavioral Scientist 43 (4),
508– 80 (2000).

53 See Julian Agyeman, Robert D. Bullard and Bob Evans, Just Sustainabilities: Development
in an Unequal World (Cambridge, MA: MIT Press, 2003); see also Julian Agyeman and
Bob Evans, ‘ “Just Sustainability”: The Emerging Discourse of Environmental Justice in
Britain?’, The Geographical Journal 170 (2), 155– 64 (2004); Julian Agyeman, Sustainable
Communities and the Challenge of Environmental Justice (New York: New York University
Press, 2005).

54 Agyeman, ‘Constructing Environmental (in)Justice’, 37.
55 Jane I. Dawson, ‘The Two Faces of Environmental Justice: Lessons from the eco‐nationalist

Phenomenon’, Environmental Politics 9 (2), 22– 60 (2000).
56 Julia Miller Cantzler, ‘Environmental Justice and Social Power Rhetoric in the Moral Battle

over Whaling’, Sociological Inquiry 77 (3), 483– 512 (2007).
57 Chi, ‘Capitalist Expansion and Indigenous Land Rights’, 135– 53.
58 See McDonald,. Environmental Justice in South Africa; see also Visser, ‘Spatialities of social

justice and local government transition’, 99– 111.
59 Dawson, ‘The Two Faces of Environmental Justice’, 36.
60 David Naguib Pellow and Robert J. Brulle. ‘Power, Justice, and the Environment: Toward

Critical Environmental Justice Studies’, Power, Justice, and the Environment: A Critical
Appraisal of the Environmental Justice Movement (Cambridge, MA: MIT Press, 2005), 1– 19.

61 Kersty Hobson, ‘Enacting Environmental Justice in Singapore: Performative Justice and the
Green Volunteer Network’, Geoforum 37 (5), 671– 81 (2006).

62 Sam Barrett, ‘The Necessity of a Multiscalar Analysis of Climate Justice’, Progress in Human
Geography 37 (2), 215– 33 (2013).

Chapter 9
1 Jason Dittmer, Sami Moisio, Alan Ingram and Klaus Dodds, ‘Have You Heard the One about

the Disappearing Ice? Recasting Arctic Geopolitics’, Political Geography 30 (4), 202– 14
(2011); Elizabeth Nyman, ‘Understanding the Arctic: Three Popular Media Views on the
North’, Political Geography 31 (6), 399– 401 (2012).

2 Øistein Harsem, Arne Eide and Knut Heen, ‘Factors Influencing Future Oil and Gas Prospects
in the Arctic’, Energy Policy 39 (12), 8037– 45 (2011).

3 Nong Hong, ‘The Energy Factor in the Arctic Dispute: A Pathway to Conflict or Cooperation?’,
The Journal of World Energy Law & Business 5 (1), 13– 26 (2012).

4 Kathrin Keil, ‘The Arctic: A New Region of Conflict? The Case of Oil and Gas’, Cooperation
and Conflict 49 (2), 162– 90 (2014).

5 Graça Ermida, ‘Energy Outlook for the Arctic: 2020 and beyond’, Polar Record 52 (2), 170– 5
(2016).

6 Kolson Schlosser, ‘History, Scale and the Political Ecology of Ethical Diamonds in Kugluktuk,
Nunavut’, Journal of Political Ecology 20, 53– 69 (2013).

7 Jørgen Taagholt and Kent Brooks, ‘Mineral Riches: A Route to Greenland’s Independence?’,
Polar Record 52 (3), 360– 71 (2016).

8 Keith Barney, ‘Laos and the making of a “relational” resource frontier’, The Geographical
Journal 175 (2), 146– 59 (2009).

9 Barney, ‘Laos and the making of a “relational” resource frontier’.
10 James Van Alstine, Jacob Manyindo, Laura Smith, Jami Dixon and Ivan AmanigaRuhanga,

‘Resource governance dynamics: The challenge of “new oil” in Uganda’, Resources Policy 40,
48– 58 (2014).

11 Richard M. Auty, Sustaining Development in Mineral Economies: The Resource Curse Thesis
(London: Routledge, 1993); Michael Ross, ‘The Political Economy of the Resource Curse’,
World Politics 51, 297– 322 (1999); Jeffrey D. Sachs and Andrew D. Warner, ‘Natural
Resources and Economic Development: The Curse of Natural Resources’, European
Economic Review 45, 827– 38 (2001).

12 Van Alstine et al.,’Resource governance dynamics’.

notes 171

13 Halvor Mehlum, Karl Moene, and Ragnar Torvik, ‘Institutions and the Resource Curse’, The
Economic Journal 116, 1– 20 (2006); James A. Robinson, Ragnar Torvik and Thierry Verdier,
‘Political foundations of the resource curse’, Journal of Development Economics 79, 447– 68
(2006).

14 Timo Koivurova, ‘Limits and Possibilities of the Arctic Council in a Rapidly Changing
Scene of Arctic Governance’, Polar Record 46 (2), 146– 56 (2010); Siri Veland and Amanda
H. Lynch, ‘Arctic Ice Edge Narratives: Scale, Discourse and Ontological Security’, Area 49,
9– 17 (2017).

15 Gavin Bridge and Philippe Le Billon, Oil (Cambridge: Polity, 2012).
16 Arctic Monitoring and Assessment (AMAP), Arctic Oil and Gas 2007. Available at www.

amap.no.
17 Maria Ackrén and Bjarne Lindström, ‘Autonomy development, irredentism and secession-

ism in a Nordic context’, Commonwealth & Comparative Politics, 50 (4), 494– 511 (2012).
18 Tasha R. Wyatt, ‘Atuarfitsialak: Greenland’s cultural compatible reform’, International

Journal of Qualitative Studies in Education 25 (6), 819– 36 (2012).
19 Mark Nuttall, ‘Self- Rule in Greenland: Towards the World’s First Independent Inuit State?’,

Indigenous Affairs 3– 4(08) (2008).
20 Harsem et al., ‘Factors Influencing Future Oil and Gas Prospects in the Arctic’
21 Nuttall, ‘Self- Rule in Greenland: Towards the World’s First Independent Inuit State?’
22 Nuttall, ‘Self- Rule in Greenland: Towards the World’s First Independent Inuit State?’
23 Nuttall, Self- Rule in Greenland: Towards the World’s First Independent Inuit State?’
24 L. Ford, ‘Uganda vows to “defeat these thieves” in bid to reassure aid donors’, The Guardian

(2012).
25 World Bank, The World Bank Indicators (Washington, DC: The World Bank, 2016). Available

at: http:// data.worldbank.org/ indicator/ SI.POV.NAHC?locations=UG
26 CIA, The World Factbook: Uganda (Washington, DC: Central Intelligence Agency, 2016).

Available at: https:// www.cia.gov/ library/ publications/ the- world- factbook/ geos/ ug.html
27 PWYP, Publish What You Pay Uganda Webpage (London: Publish What You Pay, 2016).

Available at: http:// www.publishwhatyoupay.org/ members/ uganda/
28 Paul Collier, The Bottom Billion (Oxford: Oxford University Press, 2007).
29 Graham McDowell and James D. Ford, ‘The Socio- Ecological Dimensions of Hydrocarbon

Development in the Disko Bay Region of Greenland: Opportunities, Risks, and Tradeoffs’,
Applied Geography 46 (January), 98– 110 (2014).

30 Jon Rytter Hasle, Urban Kjellén and Ole Haugerud, ‘Decision on Oil and Gas Exploration in
an Arctic Area: Case Study from the Norwegian Barents Sea’, Safety Science 47 (6), 832– 42
(2009).

31 USGS, ‘90 Billion Barrels of Oil and 1,670 Trillion Cubic Feet of Natural Gas Assessed in the
Arctic’, US Department of the Interior, US Geological Survey (2008).

32 Lars Lindholt, and Solveig Glomsrød, ‘The Arctic: No Big Bonanza for the Global Petroleum
Industry’, Energy Economics 34 (5), 1465– 74 (2012).

33 Mars Nyvold, ‘Low Price of Oil Puts Paid to Oil Adventure’, Greenland Oil & Minerals
(2016).

34 Bridge and Le Billon, Oil.
35 Oran R. Young, Arctic Politics: Conflict and Cooperation in the Circumpolar North (Lebanon,

NH: Dartmouth College Press, 1992).
36 Van Alstine et al., ‘Resource governance dynamics’.
37 Lassi Heininen, Arctic Yearbook 2013 (Akureyri: Northern Research Forum, 2013).
38 Paul Arthur Berkman, Oran R. Young, et al., ‘Governance and Environmental Change in the

Arctic Ocean’, Science 324 (5925), 339– 40 (2009).
39 Timo Koivurova, ‘Environmental Protection in the Arctic and Antarctic: Can the Polar

Regimes Learn from Each Other?’, International Journal of Legal Information 33 (2), 204– 18
(2005).

40 Annika E. Nilsson, ‘The Arctic Environment – From Low to High Politics’, in Lassi Heininen
(ed.), Arctic Yearbook 2012 (Akureyri, Northern Research Forum, 2012), 180– 94.

41 Hannes Gerhardt, Philip E. Steinberg, Jeremy Tasch, Sandra J. Fabiano and Rob Shields,
‘Contested Sovereignty in a Changing Arctic’, Annals of the Association of American
Geographers 100 (4), 992– 1002 (2010).

42 Nilsson, ‘The Arctic Environment’.

http://www.amap.no
http://www.amap.no
http://data.worldbank.org/indicator/SI.POV.NAHC?locations=UG
https://www.cia.gov/library/publications/the-world-factbook/geos/ug.html
http://www.publishwhatyoupay.org/members/uganda/

notes172

43 Marieme Jamme, ‘Negative perceptions slow Africa’s development’, The Guardian.
Global Development, Poverty Matters Blog. 10 December 2010. Available at: https://
w w w.t heg ua rdia n.com / globa l- development / pover t y- mat ters/ 2010/ dec / 10/
africa- postcolonial- perceptions

44 Oleg A. Anisimov, David G. Vaughan, T. V. Callaghan, Christopher Furgal, Harvey
Marchant, Terry D. Prowse, Hjalmar Vilhjálmsson and John E. Walsh, ‘Polar regions (Arctic
and Antarctic)’, in M. L. Parry, O. F. Canziani, J. P. Palutikof, P. J. van der Linden and C. E.
Hanson (eds), Climate Change 2007: Impacts, Adaptation and Vulnerability. Contribution of
Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate
Change (Cambridge: Cambridge University Press, 2007), 653– 85.

45 Terry V. Callaghan, Lars Olof Björn, F. S. Chapin III, Y. Chernov, Torben R. Christensen, Brian
Huntley, Rolf Ims, et al., ‘Arctic Tundra and Polar Desert Ecosystems’, in Carolyn Symon,
Lelani Arris and Bill Heal (eds), Arctic Climate Impact Assessment (New York: Cambridge
University Press, 2005), 243– 352.

46 Anisimov et al., ‘Polar regions (Arctic and Antarctic)’.
47 Jason P. Briner, ‘Climate Science: Ice Streams Waned as Ice Sheets Shrank’, Nature 530

(7590), 287– 8 (2016).
48 William Davies, James Van Alstine and Jon C. Lovett, ‘Frame Conflicts in Natural Resource

Use: Exploring Framings around Arctic Offshore Petroleum Using Q- Methodology’,
Environmental Policy and Governance (2016). Accessed 15 August 2016, doi:10.1002/
eet.1729

49 IPCC, Climate Change 2014: Synthesis Report. Contribution of Working Groups I, II and III to
the Fifth Assessment Report of the Intergovernmental Panel on Climate Change [Core Writing
Team, R. K. Pachauri and L. A. Meyer (eds)]. (Geneva: IPCC, 2014).

50 EAC, EAC Climate Change Policy (Arusha, Tanzania: East African Community
Secretariat, 2011).

51 EAC, EAC Climate Change Policy.
52 Shelagh Whitley and Godber Tumushabe, Mapping Current Incentives and Investment in

Uganda’s Energy Sector (London: ODI and Kampala: ACODE, 2014).
53 Whitley and Tumushabe, Mapping Current Incentives and Investment in Uganda’s Energy

Sector.
54 James Van Alstine, ‘Transparency in Resource Governance: The Pitfalls and Potential of

“New Oil” in Sub- Saharan Africa’, Global Environmental Politics 14 (1), 20– 39 (2014).
55 Coco C. A. Smits, Jan P. M. van Tatenhove and Judith van Leeuwen, ‘Authority in Arctic

Governance: Changing Spheres of Authority in Greenlandic Offshore Oil and Gas
Developments’, International Environmental Agreements: Politics, Law and Economics 14 (4),
329– 48 (2014).

56 Smits et al., ‘Authority in Arctic Governance’.
57 Cécile Pelaudeix, ‘Governance of Arctic Offshore Oil & Gas Activities: Multilevel

Governance & Legal Pluralism at Stake’, in Lassi Heininen, Heather Exner- Pirot and Joël
Plouffe (eds), Arctic Yearbook 2015 (Akureyri: Northern Research Forum, 2015), 214– 33.

58 Juha Käpylä and Harri Mikkola, ‘On Arctic Exceptionalism: Critical Reflections in the Light
of the Arctic Sunrise Case and the Crisis in Ukraine’, The Finnish Institute of International
Affairs. Working Paper 85 (2015).

59 Susanah Stoessel, Elizabeth Tedsen, Sandra Cavalieri and Arne Riedel, ‘Environmental
Governance in the Marine Arctic’, in Elizabeth Tedsen, Sandra Cavalieri and R. Andreas
Kraemer (eds), Arctic Marine Governance: Opportunities for Transatlantic Cooperation
(New York: Springer, 2013), 45– 69.

60 Smits et al., ‘Authority in Arctic Governance’.
61 Pelaudeix, ‘Governance of Arctic Offshore Oil & Gas Activities’.
62 African Union, ‘AU in a nutshell’, African Union Website (2016). Accessed 25 November

2016, http:// au.int/ en/ about/ nutshell
63 Republic of Uganda. Uganda Vision 2040 (Kampala: Government of Uganda, 2013), p. xiii.

Available at: http:// npa.ug/ uganda- vision- 2040
64 KPMG, East Africa Regional Cooperation in Oil and Gas: Possible Reality? (Nairobi: KPMG

East Africa, 2016).
65 KPMG, East Africa Regional Cooperation in Oil and Gas.
66 Peter G. Veit, Carole Excell and Alisa Zomer, ‘Avoiding the Resource Curse: Spotlight on

oil in Uganda’, WRI Working Paper, World Resources Institute, Washington, DC, 2011.

https://www.theguardian.com/global-development/poverty-matters/2010/dec/10/africa-postcolonial-perceptions
https://www.theguardian.com/global-development/poverty-matters/2010/dec/10/africa-postcolonial-perceptions
https://www.theguardian.com/global-development/poverty-matters/2010/dec/10/africa-postcolonial-perceptions
http://au.int/en/about/nutshell
http://npa.ug/uganda-vision-2040

notes 173

67 Emma Wilson and James Van Alstine, Localising Transparency: Exploring EITI’s
Contribution to Sustainable Development (London: International Institute for Environment
and Development, 2014).

68 The Monitor. ‘Oil – A Dream Come True for Museveni’, The Monitor. Africa News, Uganda
(2006), no page.

69 Young, Arctic Politics.
70 Mark Nuttall, ‘Imagining and Governing the Greenlandic Resource Frontier’, The Polar

Journal 2 (1), 113– 24 (2012).
71 McDowell and Ford, ‘The Socio- Ecological Dimensions of Hydrocarbon Development in the

Disko Bay Region of Greenland’; William Davies, Samuel Wright and James Van Alstine,
‘Framing a “Climate Change Frontier”: International News Media Coverage Surrounding
Natural Resource Development in Greenland’, Environmental Values, in press; Emma
Wilson, Energy and Minerals in Greenland: Governance, Corporate Responsibility and Social
Resilience (London: International Institute for Environment and Development, 2015).

72 McDowell and Ford, ‘The Socio- Ecological Dimensions of Hydrocarbon Development in the
Disko Bay Region of Greenland’.

73 Wilson, Energy and Minerals in Greenland.
74 Davies et al., ‘Framing a “Climate Change Frontier”’.
75 Jacob Manyindo, James Van Alstine, Ivan AmanigaRuhanga, Emanuel Mukuru, Laura Smith,

Christine Nantongo and Jen Dyer, The Governance of Hydrocarbons in Uganda: Creating
Opportunities for Multi- Stakeholder Engagement (Kampala: Maendeleo ya Jamii, 2014).

76 James Van Alstine and Stavros Afionis, ‘Community and company capacity: the challenge of
resource- led development in Zambia’s “New Copperbelt”’, Community Development Journal
48 (3), 360– 76 (2013).

77 Lisa Gregoire, ‘Greenland pushing ahead with oil and gas development’, Nunatsiaq Online,
15 May 2014, accessed 20 July 2016, http:// www.nunatsiaqonline.ca/ stories/ article/
65674greenland_ pushing_ ahead_ with_ oil_ and_ gas_ development

78 Kevin McGwin, ‘Not necessarily opposed, just sceptical’, Arctic Journal 14 May 2014, accessed
20 July 2016, http:// arcticjournal.com/ climate/ 611/ not- necessarily- opposed- just- sceptical

79 Gregoire, ‘Greenland pushing ahead with oil and gas development’.

Chapter 10
1 See Monica Tennberg, ‘National and Regional Approaches to Arctic Adaptation Governance’,

in Timo Koivurova, E. Karina, H. Keskitalo and Nigel Bankes (eds), Climate Governance in
the Arctic (Heidelberg: Springer, 2009), 289– 301, at 299.

2 For instance, the Chapeau of the International Convention for the Regulation of Whaling
(ICRW) reads: ‘The Governments … Having decided to conclude a convention to provide
for the proper conservation of whale stocks and thus make possible the orderly develop-
ment of the whaling industry’ (the International Convention for the Regulation of Whaling,
2 December 1946 (161 UNTS 72)).

3 The full text of the Arbitration Treaty is reproduced in Cairo A. R. Robb (ed.), International
Environmental Law Reports, Vol. 1. Early Decisions (Cambridge: Cambridge University
Press, 1999).

4 Nikolas Sellheim, ‘Early Arctic sealing regimes: the Bering Sea fur seal regime vis- à-
vis Finnish– Soviet fishing and sealing agreements’, Polar Record 52 (1), 109– 14 (2016),
at 109.

5 Oran R. Young, Institutional Dynamics: Emergent Patterns in International Environmental
Governance (Cambridge, MA: MIT Press, 2010).

6 See Robert L. Friedheim (ed.), Toward a Sustainable Whaling Regime (Seattle: University of
Washington Press, 2001).

7 Since 1982 a moratorium on commercial whaling has been in place.
8 Malgosia Fitzmaurice, Whaling and International Law (Cambridge: Cambridge University

Press, 2016), 248.
9 Regulation (EC) No 1007/ 2009 on Trade in Seal products (‘Basic Regulation’) and

Commission Regulation (EU) laying down Detailed Rules for the Implementation of
Regulation (EC) No 1007/ 2009 (‘Implementing Regulation’). On the drafting process, see

http://www.nunatsiaqonline.ca/stories/article/65674greenland_pushing_ahead_with_oil_and_gas_development
http://www.nunatsiaqonline.ca/stories/article/65674greenland_pushing_ahead_with_oil_and_gas_development
http://arcticjournal.com/climate/611/not-necessarily-opposed-just-sceptical

notes174

Ferdi de Ville, ‘Explaining the genesis of a trade dispute: The European Union’s seal trade
ban’, Journal of European Integration 34 (1), 37– 53 (2012).

10 Katie Sykes, ‘Sealing animal welfare into the GATT exceptions: the international dimension
of animal welfare in WTO disputes’, World Trade Review 13 (3), 471– 98 (2014).

11 Although these requirements are to be monitored by a ‘Recognised body’, it is unclear how
the animal welfare requirements in particular will be implemented. After all, hunters in
the Canadian and Greenlandic Arctic conduct seal hunting in a very remote area and little
monitoring – if any – is possible.

12 Basic Regulation, Article 3(b), as amended.
13 Nikolas Sellheim, ‘The Narrated “Other” – Challenging Inuit Sustainability through

the European Discourse on the Seal Hunt’, in Kamrul Hossain and Anna Petrétei (eds),
Understanding the Many Faces of Human Security. Perspectives of Northern Indigenous
Peoples (Leiden: Brill, 2016), 56– 73, at 65, 66.

14 See also Dorothée Cambou, ‘The Impact of the Ban on Seal Products on the Rights of
Indigenous Peoples: A European Issue’, The Yearbook of Polar Law V, 389– 415, (2013);
Nikolas Sellheim, ‘ “Direct and Individual Concern” for Newfoundland’s Sealing Industry?
When a Legal Concept and Empirical Data Collide’, The Yearbook of Polar Law VI, 466– 96
(2015).

15 See also Mark Nuttall and Terry V. Callaghan, ‘Introduction’, in Mark Nuttall and Terry
V. Callaghan (eds), The Arctic: Environment, People, Policy (Boca Raton: CRC Press, 2000),
xxv– xxxviii, at xxix– xxxii.

16 The question of a definition of culture is subject to ongoing scrutiny and an extremely rich
body of literature exists on the issue. Suffice it to say that the question ‘What is culture?’ is
heatedly debated.

17 Solveig Glømsrod and Iulie Aslaksen (eds), The Economy of the North 2008 (Oslo: Statistics
Norway, 2009).

18 Convention on Biological Diversity, 5 June 1992 (1760 UNTS 79).
19 Oceans Act, S. C. 1996, c. 31, 18 December 1996.
20 Andrea H. Procter, ‘Konstruktion von Machstrukturen und traditionellem Wissen im nördli-

chen Kanada’ [‘Construction of power structures and traditional knowledge in northern
Canada’] in Stefan Bauer, Stefan Donecker, Aline Ehrenfried and Markus Hirnsperger (eds),
Bruchlinien im Eis. Ethnologie des zirkumpolaren Nordens [Break lines in the ice. Ethnology of
the Circumpolar North] (Münster: LIT Verlag, 2005), 208– 19.

21 The body of knowledge, technology and institutions held by the Inuit is reflected in the
Inuktitut phrase Inuit Qaujimajatuqangit.

22 Own emphasis; Fikret Berkes, Sacred Ecology. Traditional Ecological Knowledge and Resource
Management (Philadelphia: Taylor & Francis, 1999), 130.

23 This is best exemplified in Clifford Geertz’s seminal work Local Knowledge (London: Fontana
Press, 1993). On the emergence of ‘new’ traditional systems, see for example Shaun Larcom,
Legal Dissonance. The Interaction of Criminal Law and Customary Law in Papua New Guinea
(New York & Oxford: Berghahn Books, 2015).

24 ‘Museification’ describes the perception of a culture (typically indigenous) by outsiders put-
ting it in a box or a museum, making it unchanging, less developed than one’s own, simpli-
fied and therefore without connection to the real world; in effect seeing a culture how one
would like it to be seen.

25 The history of colonisation of Lapland gives profound insight into the way cultures have,
or were, merged up to this day. While primarily the settlers imposed their culture on the
native Saami (see for example Marja Tuominen, ‘History as a Project of Progress? The North
as a Focus of Attention’, in Aini Linjakumpu and Sandra Wallenius- Korkalo (eds), Progress
or Perish. Northern Perspectives on Social Change (London & New York: Routledge, 2016),
11– 32); also Saami culture, particularly language, is now reflected in Scandinavian soci-
ety (Jurij K. Kusmenko, Der samische Einfluss auf die skandinavischen Sprachen [The Saami
Influence on the Scandinavian Languages] (Berlin: Nordeuropa Institut, 2011).

26 International Covenant for Civil and Political Rights (ICCPR) and International Covenant
for Economic, Social and Cultural Rights (ICESCR), 1966. The case was launched by Saami
reindeer herders in response to Finland’s plans to license stone quarrying in Saami reindeer
herding areas, who saw their rights violated under ICCPR article 27, which protects the cul-
tures of minorities.

27 Original emphasis; Länsman et al. v Finland, Communication No. 511/ 1992, U.N. Doc.
CCPR/ C/ 52/ D/ 511/ 1992 (1994), para. 9.3.

notes 175

28 See Stephen Gudeman, The Anthropology of Economy: Community, Market and Culture
(Hoboken: Wiley- Blackwell, 2001). The perception of Arctic cultures and economies in a
somewhat outdated fashion is not the only component of the Arctic which is approached
in this manner. Craciun shows how exploration and geography are still looked at through
a nineteenth- century lens (Adriana Craciun, Writing Arctic Disaster. Authorship and
Exploration (Cambridge: Cambridge University Press, 2016)).

29 Nikolas Sellheim, ‘The Neglected Tradition? The Genesis of the EU Seal Product Trade Ban
and Commercial Sealing’, The Yearbook of Polar Law V, 417– 50 (2013).

30 Natalia Loukacheva, Arctic Justice. Legal and Political Autonomy of Greenland and Nunavut
(Toronto: University of Toronto Press, 2007), 87– 91.

31 Nikolas Sellheim, ‘Seal Hunting in the Arctic States. An Analysis of Legislative Frameworks,
Incentives and Histories’, The Yearbook of Polar Law VII, 188– 224 (2015).

32 Greenland’s external relations are represented by Denmark.
33 Declarations in EU law do not have legally binding effects, but carry political weight.
34 The Treaty of Lisbon does not have Declaration 25 annexed to it. Whether or not it is still

valid is interpreted differently (see Fitzmaurice, Whaling, 213, 214).
35 See also International Whaling Commission. Infractions Sub- Committee. Summary of the

Main Outcomes. IWC/ 66/ Rep04. Accessed 3 November 2016. file:// / C:/ Users/ The%20
Awesomes/ Downloads/ RS6343_ 66- Rep04.pdf

36 ACIA, Arctic Climate Impact Assessment. Impacts of a Warming Arctic (Cambridge: Cambridge
University Press, 2005).

37 Meinhard Doelle, ‘The Climate Change Regime and the Arctic Region’, in Koivurova et al.
(eds), Climate Governance in the Arctic, 27– 50.

38 See for instance Kirsten Hastrup and Maria Louise B. Robertson, ‘Fixed and fluid waters –
mirroring the Arctic and the Pacific’, in Kirsten Hastrup and Cecilie Rubow (eds), Living with
Environmental Change – Waterworlds (New York & London: Routledge, 2014), 80– 7.

39 Frank Sejersen, Rethinking Greenland and the Arctic in the Era of Climate Change (London &
New York: Routledge, 2015).

40 For a comprehensive analysis, see Md Waliul Hasanat, Soft- law Cooperation in International
Law. The Arctic Council’s Efforts to Address Climate Change. Doctoral dissertation. Acta
Universitatis Lapponiensis 234 (Rovaniemi: Rovaniemi University Press, 2012).

41 Rune Rafaelsen, ‘The Barents Cooperation – New Regional Approach for Foreign Policy
in the High North’, in Atle Staalesen (ed.), Talking Barents – People, Borders and Regional
Cooperation (Kirkenes: Norwegian Barents Secretariat, 2010), 25– 31.

42 Wilfried Greaves, ‘Environment, Identity, Autonomy: Inuit Perspectives on Arctic Security’,
in Hossain and Petrétei (eds), Understanding the Many Faces of Human Security, 35– 55.

Chapter 11
1 Robert W. Murray and Anita Dey Nuttal, ‘Understanding Policy and Governance in the

Arctic’, in Robert W. Murray and Anita Dey Nuttal (eds), International Relations and the
Arctic: Understanding Policy and Governance (New York: Cambria Press, 2014), 1.

2 ‘Anxiously Watching a Different World’, The Economist, May 2007, accessed November 2016
http:// www.economist.com/ node/ 9225715

3 Mieke Coppes and Victoria Hermann, ‘First Past the Post: Harper, Trudeau, and Canada’s
Arctic Values’, The Arctic Institute, October 2015, accessed November 2016 http:// www.
thearcticinstitute.org/ first- past- the- pole- harper- trudeau/

4 Greg Sharp and Andreas Østhagan, ‘A New Canadian Government ... So What?’, The
Arctic Institute, June 2016, accessed November 2016 http:// www.thearcticinstitute.org/
a- new- canadian- government- so- what/

5 ‘Anxiously Watching a Different World’.
6 United Nations, ‘United Nations Declaration on the Rights of Indigenous Peoples’, March

2008, accessed November 2016, http:// www.un.org/ esa/ socdev/ unpfii/ documents/
DRIPS_ en.pdf

7 Government of Yukon, ‘Population Report: Second Quarter 2016’, accessed November 2016,
http:// www.eco.gov.yk.ca/ pdf/ populationJun_ 2016.pdf

8 AKCanada, ‘Living in Canada: The Northwest Territories’, accessed November 2016, https://
www.akcanada.com/ lic_ northwestterritories.php

http://file:///C:/Users/The%20Awesomes/Downloads/RS6343_66-Rep04.pdf
http://file:///C:/Users/The%20Awesomes/Downloads/RS6343_66-Rep04.pdf
http://www.economist.com/node/9225715
http://www.thearcticinstitute.org/first-past-the-pole-harper-trudeau/
http://www.thearcticinstitute.org/first-past-the-pole-harper-trudeau/
http://www.thearcticinstitute.org/a-new-canadian-government-so-what/
http://www.thearcticinstitute.org/a-new-canadian-government-so-what/
http://www.un.org/esa/socdev/unpfii/documents/DRIPS_en.pdf
http://www.un.org/esa/socdev/unpfii/documents/DRIPS_en.pdf
http://www.eco.gov.yk.ca/pdf/populationJun_2016.pdf
https://www.akcanada.com/lic_northwestterritories.php
https://www.akcanada.com/lic_northwestterritories.php

notes176

9 Yukon Bureau of Statistics, ‘Immigration and Ethnocultural Diverstiy: 2011 National
Household Survey’, January 2014, accessed November 2016, http:// www.eco.gov.yk.ca/
pdf/ Immigration_ and_ Ethnocultural_ Diversity_ 2011.pdf

10 Yukon Bureau of Statistics, ‘Immigration and Ethnocultural Diverstiy: 2011 National
Household Survey’, January 2014, accessed November 2016, http:// www.eco.gov.yk.ca/
pdf/ Immigration_ and_ Ethnocultural_ Diversity_ 2011.pdf

11 Government of the Northwest Territories, ‘Employers in the Northwest Territories’, accessed
November 2016, http:// www.immigratenwt.ca/ employers- northwest- territories

12 Jackson Lafferty, ‘Enhancements to the NWT Nominee Programme’, accessed November 2016,
http:// www.gov.nt.ca/ newsroom/ jackson- lafferty- enhancements- nwt- nominee- program.

13 Northwest Territories Language Commissioner, ‘NWT Official Languages’, accessed
November 2016, http:// www.nwtlanguagescommissioner.ca/ nwt- official- languages/

14 Truth and Reconciliation Commission, ‘Canada’s Residential Schools: The Inuit and
Northern Experience: The Final Report of the Truth and Reconciliation Commission of
Canada Volume 2’ (Montreal: McGill and Queen’s Press, 2015), accessed November 2016,
http:// www.myrobust.com/ websites/ trcinstitution/ File/ Reports/ Volume_ 2_ Inuit_ and_
Northern_ English_ Web.pdf

15 Truth and Reconciliation Commission, ‘Canada’s Residential Schools: Volume 2’, 73– 4.
16 Truth and Reconciliation Commission, ‘Canada’s Residential Schools: Volume 2’, 187.
17 Truth and Reconciliation Commission, ‘Canada’s Residential Schools: Volume 2’, 187
18 Ann Vick- Westgate, Nunavik: Inuit- controlled Education in Arctic Quebec (Calgary: University

of Calgary Press, 2002), xviii.
19 Westgate, Nunavik, ix.
20 Heather E. McGregor, Inuit Education and Schools in the Eastern Arctic (Vancouver: UBC

Press, 2010), xi.
21 Franklyn Griffiths, ‘The Arctic in the Russian identity’, The Soviet Maritime Arctic 83– 107, 86

(1991).
22 Y. P. Shabayev, Zherebtsov and P. S. Zhuravlyov, ‘Russkiy Sever’: kulturnye i kulturnye

smysly. Mir Rossii No. 4 (2012) (in Russian).
23 V. N. Kalutskov, ‘Kulturno- geographicheskoye rayonirovaniye Rossii: geokontseptualny

podhod’, Pskovskiy Regionalniy Journal No 22 (2015) (in Russian).
24 See http:// fom.ru/ Mir/ 12216
25 Federalny Zakon Rossiyskoy Federatsii, ‘O strategicheskom planirovanii v Rossiyskoy

Federatsii’, 28 iunya 2014, No. 172-​ΦЗ. Available at: http:// www.rg.ru/ 2014/ 07/ 03/ strate-
gia- dok.html

26 V. P. Emelyantsev, ‘Upravleniye razvitiem makroregionov (na primere Arkticheskoy terri-
torii Dalnego Vostoka)’, Rossiyskaya Arktika – Territoriya prava (Moscow, 2014), 19– 47 (in
Russian).

27 P. A. Minakir and A. P. Gorynov, ‘Prostranstvenno- ekonomicheskie aspekty osvoyeniya
Arktiki’, Vestnik MGU No. 3 (2015) (in Russian).

28 See e.g. H. A. Conley and C. Rohloff, The New Ice Curtain: Russia’s Strategic Reach to the
Arctic (Lanham, MD: Rowman & Littlefield, 2015).

29 D. Carr, Time, Narrative, and History (Bloomington: Indiana University Press; 1986), 61.
30 Prezident Rossiyskoy Federatsii, ‘Osnovy gosudarstvennoy politiki Rossiyskoy Federatsii v

Arktike na period do 2020 goda i na dalneyshuyu perspektivu’. 18 sent. 2008, Πp – 1969;
Prezident Rossiyskoy Federatsii, ‘Strategiya razvitiya Arkticheskoy zony Rossiyskoy
Federatsii i obespecheniya natsionalnoy bezopasnosti na period do 2020 goda’. 8 fevr.
2013, Πp- 232. The English translation of the Foundations of the state policy of the Russian
Federation in the Arctic for the period until 2020 and beyond can be found at http:// icr.
arcticportal.org/ index.php?option=com_ content&view=article&id=1791%3

31 Marlene Laruelle, Russia’s Arctic Strategies and the Future of the Far North (Armonk, NY: ME
Sharpe, 2013).

32 V. E. Seliverstov, ‘Federalism, regional growth, and regional science in post- Soviet
Russia: Modernization or degradation?’, Regional Research of Russia 4 (4), 240– 52.

33 John McCannon, Red Arctic: Polar Exploration and the Myth of the North in the Soviet Union,
1932– 1939 (New York: Oxford University Press, 1998).

34 E.g. John Brian Harley and Paul Laxton, The New Nature of Maps: Essays in the History of
Cartography. No. 2002 (Baltimore, MD: Johns Hopkins University Press, 2002).

35 Ivan Ivanovich Semyonov, head of Anabarskiy national ulus (district), Sakha Republic
(Yakutia), since 2013.

http://www.eco.gov.yk.ca/pdf/Immigration_and_Ethnocultural_Diversity_2011.pdf
http://www.eco.gov.yk.ca/pdf/Immigration_and_Ethnocultural_Diversity_2011.pdf
http://www.eco.gov.yk.ca/pdf/Immigration_and_Ethnocultural_Diversity_2011.pdf
http://www.eco.gov.yk.ca/pdf/Immigration_and_Ethnocultural_Diversity_2011.pdf
http://www.immigratenwt.ca/employers-northwest-territories
http://www.gov.nt.ca/newsroom/jackson-lafferty-enhancements-nwt-nominee-program
http://www.nwtlanguagescommissioner.ca/nwt-official-languages/
http://www.myrobust.com/websites/trcinstitution/File/Reports/Volume_2_Inuit_and_Northern_English_Web.pdf
http://www.myrobust.com/websites/trcinstitution/File/Reports/Volume_2_Inuit_and_Northern_English_Web.pdf
http://fom.ru/Mir/12216
http://www.rg.ru/2014/07/03/strategia-dok.html
http://www.rg.ru/2014/07/03/strategia-dok.html
http://icr.arcticportal.org/index.php?option=com_content&view=article&id=1791%3
http://icr.arcticportal.org/index.php?option=com_content&view=article&id=1791%3

notes 177

36 N. Thompson, Settlers on the Edge: Identity and Modernisation on Russia’s Farthest Arctic
Frontier (Vancouver and Seattle: University of British Columbia Press and University of
Washington Press, 2008), 9.

37 Quoted from http:// www.tv21.ru/ news/ 2016/ 10/ 31/ stolice- severa- - s- lyubovyu-v-murmanske-
vystupila- nadezhda- babkina)

38 E.g. A. V. Kozlov, S. V. Fedoseev and A. E. Cherepovitsyn, Kompleksnoye razvitiye ekono-
micheskogo prostranstva Arkticheskoy zony Rossiysky Federatsii (SPb., Izd- vo Politechn.
Un- ta., 2016).

39 Quoted from http:// www.arctic- info.ru/ news/ 15- 12- 2015/ eksperti--arktike-nyjni-desatki-
tisac- specialistov/

40 The list of Small- numbered Indigenous Peoples of the North, Siberia and the Far East
was updated in 2015 and published in the Russian newspaper (Pravitelstvo Rossiyskoy
Federatsii, ‘Postanovleniye O yedinom perechne korennyh malochislennyh narodov Severa,
Sibiri i Dalnego Vostoka’, 24.03.2000 No.255 (ed. 25.08.2015). Available at: https:// rg.ru/
 2015/ 10/ 12/ sever- dok.html)

41 Sovyet Ministrov RSFSR, ‘Postanovleniye ‘Ob okazanii dopolnitelnoy pomoschi v raz-
vitii hozyaystva i kultury narodov Severa’, in Systemnoye sobranie zakonov RSFR,
ukazov prezidiuma Verhovnogo Sovieta RSFSR i razresheniy pravitelstva RSFSR. T. 8
(Moscow, 1960).

42 F. H. Sokolova, ‘Korennye malochislennye narody Arktiki’. AiS 2013, No 12. Available at:
http:// cyberleninka.ru/ article/ n/ korennye- malochislennye- narody- arktiki- kontsept-
sovremennoe- sostoyanie- kultury

43 Pravitelstvo Rossiyskoy Federatsii, ‘Rasporyazheniye dated 25 of August 2016’. Available
at: http:// government.ru/ media/ files/ 680AUxeuDCVBP2RSPmo1VoGoWKTDUqf5.pdf

44 Pravitelstvo Rossiyskoy Federatsii, ‘Kontseptsia ustoychivogo razvitiya korennyh
malochislennyh narodov Seevera, Sibiri i Dalnego Vostoka’. Utv. Rasporyazheniem
Pravitelstva RF dated 4 February 2009, No. 132- p. Available at: http:// gov.garant.ru/
document?id=94908&byPara=1&sub=1

45 Quoted from Departament po delam korennyh molochislennyh narodov Severa.
‘Informatsiya or razvitii kochevogo obrazovaniya v Yamalo- Nenetskom Avtonomnom
Okruge’. [online] (2013). Available at: http:// dkmns.ru/ kochevye- shkoly (in Russian).

46 A federal subject and territorial unit in Russia with a certain level of autonomy. Out of four
AO, three are located within the Russian Arctic Zone.

47 See e.g. Ewa Thompson, ‘It is Colonialism After All: Some Epistemological Remarks’, Teksty
Drugie 1, 67– 81 (2014). And the work by M. Khodarkovskiy, Russia’s Steppe Frontier: The
Making of a Colonial Empire, 1500– 1800 (Bloomington: Indiana University Press, 2002).
And his interview in M. Sinness, ‘Empire of the Steppe: Russia’s Colonial Experience on the
Eurasian Frontier’. [online] 2014. Available at: http:// www.international.ucla.edu/ euro/
article/ 139315

48 See, for example, an interview with a former First Vice- President of the Russian Association
of Indigenous Peoples of the North, Siberia and the Far East (RAIPON) and a Russian
indigenous rights activist Pavel Sulyandziga who was removed from power in 2015 as a
result of an internal feud (Y. Frolova, ‘Pavel Sulyandziga: Vsyo, chto bylo v Salekharde, –
eto istoriya’. Sluzhba Novostey URA- ru, 9 June 2016. Available at: http:// ura.ru/ articles/
1036268108 (in Russian).

49 Deline Got’ine Government, ‘About Us’, accessed November 2016, http:// deline.ca/ en/
 about- us/

50 E.g. Alastair Pennycook, English and the Discourses of Colonialism (Abingdon: Routledge,
2002); Patrick Wolfe, Settler Colonialism (London: A&C Black, 1999).

Chapter 12
1 Kenneth Bird et al., ‘90 Billion barrels of oil and 1,670 Trillion Cubic feet of natural gas

assessed in the Arctic’, US Department of the Interior: US Geological Survey (USGS). 23 July
2008. Available online https:// pubs.usgs.gov/ fs/ 2008/ 3049/ fs2008- 3049.pdf

2 Lars Lindholdt, ‘Arctic natural resources in a global perspective’, in Solveig Glomsrød
and Iulie Aslaksen (eds), The Economy of the North (Oslo, Norway: Statistics Norway, 2006),
27– 37. http:// www.ssb.no/ a/ english/ publikasjoner/ pdf/ sa84_ en/ kap3.pdf

http://www.tv21.ru/news/2016/10/31/stolice-severa--s-lyubovyu-v-murmanske-vystupila-nadezhda-babkina
http://www.tv21.ru/news/2016/10/31/stolice-severa--s-lyubovyu-v-murmanske-vystupila-nadezhda-babkina
http://www.arctic-info.ru/news/15-12-2015/eksperti--arktike-nyjni-desatki-tisac-specialistov/
http://www.arctic-info.ru/news/15-12-2015/eksperti--arktike-nyjni-desatki-tisac-specialistov/
https://rg.ru/2015/10/12/sever-dok.html
https://rg.ru/2015/10/12/sever-dok.html
http://cyberleninka.ru/article/n/korennye-malochislennye-narody-arktiki-kontsept-sovremennoe-sostoyanie-kultury
http://cyberleninka.ru/article/n/korennye-malochislennye-narody-arktiki-kontsept-sovremennoe-sostoyanie-kultury
http://government.ru/media/files/680AUxeuDCVBP2RSPmo1VoGoWKTDUqf5.pdf
http://gov.garant.ru/document?id=94908&byPara=1&sub=1
http://gov.garant.ru/document?id=94908&byPara=1&sub=1
http://dkmns.ru/kochevye-shkoly
http://www.international.ucla.edu/euro/article/139315
http://www.international.ucla.edu/euro/article/139315
http://ura.ru/articles/1036268108
http://ura.ru/articles/1036268108
http://deline.ca/en/about-us/
http://deline.ca/en/about-us/
https://pubs.usgs.gov/fs/2008/3049/fs2008-3049.pdf
http://www.ssb.no/a/english/publikasjoner/pdf/sa84_en/kap3.pdf

notes178

3 Greenpeace, Russian Arctic: Offshore Hydrocarbon Exploration: Investment Risks
(Moscow: Greenpeace Russia, 2012). Accessed 6 November 2016. http:// www.green-
peace.org/ russia/ Global/ russia/ report/ Arctic- oil/ ArcticSave_ English_ 26_ apr.pdf; Rune
S. Fjellheim and John B. Henriksen, ‘Oil and Gas Exploitation on Arctic Indigenous Peoples’
Territories’, Gáldu Cála – Journal of Indigenous Peoples Rights issue 4, 1– 48 (2006).

4 Van Alstine and Davies, this volume.
5 Stephen Crowley, ‘Monotowns and the political economy of industrial restructuring in

Russia’, Post- Soviet Affairs 32 (5), 397– 422 (2016).
6 Trevor J. Barnes, ‘Borderline communities: Canadian single industry towns, staples and

Harold Innis’, in Henk Van Houtum, Olivier Kramsch and Wolfgang Zierhofer (eds), B/
ordering Space. (Farnham: Ashgate, 2005), 109– 22; Michael Young, ‘Help wanted: A call for
the non- profit sector to increase services for hard- to- house persons with concurrent disor-
ders in the Western Canadian Arctic’, The Extractive Industries and Society 3, 41– 9 (2016).

7 Daniel Kempton and Terry Clark (eds), Unity or Separation: Centre– periphery Relations in
the Former Soviet Union (London: Praeger, 2002).

8 Mattias Åhrén, Indigenous Peoples’ Status in the International Legal System (Oxford: Oxford
University Press, 2016).

9 Alberto Acosta, ‘Extractivism and neoextractism: two sides of the same curse’, in Miriam
Lang and Dunia Mokrani (eds), Beyond Development: Alternative Visions from Latin America
(Amsterdam: Transnational Institute, 2013), 61– 87. Accessed 6 November 2016. https://
www.tni.org/ files/ download/ beyonddevelopment_ complete.pdf

10 Florian Stammler and Aitalina Ivanova, ‘Confrontation, coexistence or co- ignorance?
 negotiating resource rights in two Russian regions’, The Extractive Industries and Society 3,
60– 71 (2016).

11 Lill Rastad Bjørst, ‘Saving or destroying the local community? Conflicting spatial storylines
in the Greenlandic debate on uranium’, The Extractive Industries and Society 3, 34– 40
(2016).

12 Kathryn Oberdeck, ‘Archives of the unbuilt environment: documents and discourses
of imagined space in twentieth- century Kohler, Wisconsin’, in A. Burton (ed.), Archive
Stories: Facts, fictions and the writing of history (Chapel Hill, NC: University of North
Carolina Press, 2006), 251– 74; Jonathan Peyton, ‘Corporate ecology: BC Hydro’s Stikine-
Iskut project and the unbuilt environment’, Journal of Historical Geography 37, 358– 69
(2011).

13 Anne Merrild Hansen and Pelle Tejsner, ‘Challenges and opportunities for residents in the
Upernavik District while oil companies are making a first entrance in Baffin Bay’, Arctic
Anthropology 53 (1), 84– 94 (2016); Anne Merrild Hansen, Frank Vanclay, Peter Croal
and Anna- Sofie Hurup Skjervedal, ‘Managing the social impacts of the rapidly- expand-
ing extractive industries in Greenland’, The Extractive Industries and Society 3 (1), 25– 33
(2016).

14 Elana Wilson Rowe, ‘Promises, Promises: Murmansk and the Unbuilt Petroleum
Environment’ (2017) Arctic Review on Law and Politics 8, 3–16. http:// dx.doi.org/
10.23865/ arctic.v8.504.

15 Emma Wilson, ‘Landmark decision by Sami people to say no to gold mine in Norway’,
11 November 2015. Accessed 6 November 2016. https:// www.linkedin.com/ pulse/
landmark- decision- sami- people- say- gold- mine- norway- emma- wilson

16 Greenland Oil Industry Association, ‘A summary of the oil & gas exploration history of
Greenland’ (2016). Accessed 9 November 2016. http:// goia.gl/ en- us/ oilgasingreenland/
history.aspx

17 Greenland Oil Industry Association, ‘A summary of the oil & gas exploration history of
Greenland’.

18 Greenland Oil Industry Association, ‘A summary of the oil & gas exploration history of
Greenland’.

19 Frank Sejersen, ‘Resilience, human agency and climate change adaptation strategies in the
Arctic’, in T.R.D.A. o. S. a. Letters (ed.), The Question of Resilience: Social responses to climate
change (Copenhagen: Det Kongelige Danske Videnskabernes Selskab, 2009), 218– 43.

20 Pelle Tejsner, ‘Quota disputes and subsistence whaling in Qeqertarsuaq, Greenland’, Polar
Record 50 (Special Issue 4), 430– 9 (2014).

21 Government of Greenland, Selvstyrets bekendtgørelse nr. 7 af 29. marts 2011 om beskyt-
telse og fangst af hvid- og narhvaler (The Self Rule Government Law no. 7 of 29 March 2011

http://www.greenpeace.org/russia/Global/russia/report/Arctic-oil/ArcticSave_English_26_apr.pdf
http://www.greenpeace.org/russia/Global/russia/report/Arctic-oil/ArcticSave_English_26_apr.pdf
https://www.tni.org/files/download/beyonddevelopment_complete.pdf
https://www.tni.org/files/download/beyonddevelopment_complete.pdf
http://dx.doi.org/10.23865/arctic.v8.504
http://dx.doi.org/10.23865/arctic.v8.504
https://www.linkedin.com/pulse/landmark-decision-sami-people-say-gold-mine-norway-emma-wilson
https://www.linkedin.com/pulse/landmark-decision-sami-people-say-gold-mine-norway-emma-wilson
http://goia.gl/en-us/oilgasingreenland/history.aspx
http://goia.gl/en-us/oilgasingreenland/history.aspx

notes 179

on protection and hunt of belugas and narwhales) (2011). Accessed 14 November 2016.
http:// arkiv.lovgivning.gl/ gh.gl- love/ dk/ 2011/ context_ 2011.htm#Bekendtgørelser

22 Alyne Delaney, Rikke Becker Jacobsen and Kåre Hendriksen, ‘Greenland Halibut in
Upernavik: A preliminary study of the importance of the stock for the fishing populace’.
Technical University of Denmark (2012). Accessed 14 November 2016. http:// orbit.dtu.dk/
files/ 10235133/ Greenland_ Halibut.pdf

23 National Environmental Research Institute, ‘The eastern Baffin Bay. A preliminary stra-
tegic environmental impact assessment of hydrocarbon activities in the KANUMAS West
area’, edited by David Boertmann, Anders Mosbech, Doris Schiedek and Kasper Johansen
(National Environmental Research Institute, Aarhus University, Denmark, 2009). National
Environmental Research Institute Technical report no. 720.

24 Anna- Sofie H. Olsen and Anne M. Hansen, ‘Stakeholder perceptions of public participation
in Environmental Impact Assessment: A case study of offshore oil exploration industry in
Northwest Greenland’, Impact Assessment and Project Appraisal 32 (1), 72– 80 (2014).

25 Personal communication, May 2014; cited in Hansen and Tejsner, ‘Challenges and opportu-
nities for residents in the Upernavik District’.

26 Lill Rastad Bjorst, ‘Saving or destroying the local community? Conflicting spatial sto-
rylines in the Greenlandic debate on uranium’, The Extractive Industries and Society 3,
34– 40 (2016); Mark Nuttall, ‘Imagining and governing the Greenlandic resource fron-
tier’, The Polar Journal 2 (1), 113– 24 (2012); M. Nuttall, ‘Zero- tolerance, uranium and
Greenland’s mining future’. The Polar Journal 3 (2), 368– 83 (2012); Emma Wilson, Energy
and Minerals in Greenland: Governance, Corporate Responsibility and Social Resilience
(London: International Institute for Environment and Development, 2015). Accessed 6
November 2016. http:// pubs.iied.org/ 16561IIED/

27 Dag Harald Claes and Arild Moe, ‘Arctic Petroleum Resources in a Regional and
Global Perspective’, in R. Tamnes and K. Offerdal (eds), Geopolitics and Security in the
Arctic: Regional Dynamics in a Global World (Oxford: Routledge, 2014), 97– 120.

28 Claes and Moe, ‘Arctic Petroleum Resources in a Regional and Global Perspective’.
29 Wilson Rowe, ‘Promises, Promises: Murmansk and the Unbuilt Petroleum Environment’.
30 Aileen Espiritu, ‘Kautokeino and Kvalsund compared: rejection and acceptance of mining in

communities in Northern Norway’, The Northern Review 39, 53– 65 (2016); Vigdis Nygaard,
‘Do indigenous interests have a say in planning of new mining projects? Experiences from
Finnmark, Norway’, The Extractive Industries and Society 3, 17– 24 (2016).

31 Statistics Norway, accessed 6 November 2016 https:// www.ssb.no/ 186162/ urban- settle-
ments.population- and- area- by- municipality.1- january- 2013

32 Nygaard, ‘Do indigenous interests have a say in planning of new mining projects?’
33 Espiritu, ‘Kautokeino and Kvalsund compared’.
34 Ellen Inga Turi and E. Carina H. Keskitalo, ‘Governing reindeer husbandry in Western

Finnmark: Barriers for incorporating traditional knowledge in local- level policy implemen-
tation’, Polar Geography, 37 (3), 234– 251 (2014).

35 Nygaard, ‘Do indigenous interests have a say in planning of new mining projects?’
36 Kathrin Ivsett Johnsen, Tor A. Benjaminsen and Inger Marie Gaup Eira, ‘Seeing like the state

or like pastoralists? Conflicting narratives on the governance of Sami reindeer husbandry in
Finnmark, Norway’, Norwegian Journal of Geography 69 (4), 230– 41 (2015).

37 Personal communication, business leader, Kautokeino, 23 September 2015.
38 Personal communication, local official, 22 March 2016.
39 Personal communication, local official, 22 March 2016.

http://arkiv.lovgivning.gl/gh.gl-love/dk/2011/context_2011.htm#Bekendtgørelser
http://orbit.dtu.dk/files/10235133/Greenland_Halibut.pdf
http://orbit.dtu.dk/files/10235133/Greenland_Halibut.pdf
http://pubs.iied.org/16561IIED/
https://www.ssb.no/186162/urban-settlements.population-and-area-by-municipality.1-january-2013
https://www.ssb.no/186162/urban-settlements.population-and-area-by-municipality.1-january-2013

181

Index

Aasiaat 99, 133
aboriginal peoples 104
Africa 69, 94– 7
African Union 97
‘Agenda 2063’ 97
Agyeman, Julian 85
airborne radar 31– 2
Alaska 82, 104, 148
Alta 145
altimetry 29, 32– 3
animal welfare 105, 109
Antarctica 94
Appadurai, Arjun 72
Arbitration Treaty 103
Arctic Athabascan Council 110
Arctic Climate Impact Assessment (ACIA) 110
Arctic Council 5, 44– 5, 96, 102, 155
Arctic Economic Council 146
Arctic Gold (company) 142– 4
Arctic Ocean 27
Arctic peoples and places 1– 2
Arctic strategies 44, 123
‘Arcticness’ 4– 6, 10– 12, 27– 8, 39– 47, 51– 2,

56, 58, 72– 3, 81– 5, 89, 93, 96, 99– 102,
106, 109– 12, 116, 128– 9, 148– 54, 157

definition of 77
Aslaksen, Iulie 106
aurora borealis 53, 76; see also Northern Lights

Baffin Bay 134, 136
Barents Euro- Arctic Council 111
Barnett, Clive 86
Barrow (Alaska) 51
baseline studies 136
Batagai 156
beading 9– 11
Berkes, Fikret 107
Biedjovaggi mine 143
Borsiov, Egor 156
Brennan, Paul V. xv

co- author of Chapter 4
brine rejection 30
Brown, Darrell 84
Brulle, Robert J. 88

Cairn Energy (company) 136
Canada 81, 107, 116– 20, 126– 9
Caney, Steve 85
carrying capacity of land 67
cartography 123
centre– periphery development 132

China 61– 4
chirp signals 34– 5
Christoffersen, Poul xv

co- author of Chapter 4
climate change 28, 30, 37, 41– 2, 73– 4, 79, 89,

94– 5, 100– 2, 110– 11, 115– 16, 131, 155
climate justice 78– 9
clothing 56
Cold War 45
communication in science 37– 8
Convention on Biological Diversity

(CBD) 106– 7
cooperative networks 70– 2
Coppes, Mieke xv

co- author of Chapter 11
corporate social responsibility (CSR) 99,

139– 40, 142
corruption 91
cosmopolitan philosophy 79
‘crowding out’ of alternative

investments 147, 149
CryoSat- 2 satellite 30– 1, 33, 38
Cultural Revolution 63
cultures, Arctic 106, 111

Davies, William xv
co- author of Chapter 9

Dawson, Jane I. 87– 8
Day, Rosie 87
degradation of land 61, 69– 70
Deline 128
democratisation 127
demography 119– 21, 124
Denmark 90, 108– 10
density dependence and density

independence 67– 8, 70, 74
development in the Arctic, risks and

costs of 80
‘development traps’ for poor countries 91– 2
Diakiw, Larissa xv

author of Chapter 3
Dixon, Norman F. 43
Duda, Patrizia Isabelle xv– xvi, 151

author of Chapter 5

education 120– 1, 125, 128
energy justice 77– 9, 83– 8
ENI (company) 80
entrapped communities 3
environment viewed as a stakeholder 84
environmental change 102, 128

Index182

environmental concerns 40– 1, 47
environmental damage 84
environmental impact assessments (EIAs) 143
environmental justice 78– 9, 85– 7
environmental organisations 141
environmental protection 155
environmental variability 73– 4
European Court of Justice (ECJ) 106, 111
European Space Agency (ESA) 30
European Union (EU) 45, 105, 108– 10
exclusive economic zones (EEZs) 80
extractive industries 89– 90, 131– 2,

140, 147– 8
Extractive Industries Transparency

Initiative (EITI) 97– 8
‘extractivist’ economic model 146
extreme weather events 74

Facebook 10
family relationships 54
Faroe Islands 109
fencing of land 65– 6, 70– 4
Finnmark 67, 142– 3
Fond Obschestvennoye Mnenie (2015) 122
foodstuffs 54– 6
fragmentation of land tenure 64– 71, 74
Fraser, Nancy 78, 86– 7
‘free riding’ 70– 1
French, Nadia xvi

co- author of Chapter 11
frequency modulated continuous wave

techniques 32, 34– 6
fur seal regime 103– 4

Gazprom 139
geopolitics 96, 102
Geoscience Laser Altimeter System (GLAS) 32
Gerhard, Jürgen 85
Giles, Katharine 38
global commons 93– 6
global justice 78– 9, 85
Glømsrod, Solveig 106
Gordon, Sauyaq Heather Jean xvi, 9

author of Chapter 2
governance

definition of 95– 6;
of resource extraction 95– 8

‘green’ economies 110
greenhouse gas emissions 110
Greenland 2, 51– 2, 54, 90– 101, 104, 108– 11,

132– 7, 147– 8, 150
Greenpeace 94
ground- based radar 32– 3

Haiku poetry 26
Hans Island 4
Hansen, Anne Merrild xvi, 151

author of Chapter 6 and co- author of
Chapter 12

Hardin, Garrett J., 60
Harper, Stephen 118
Harris, R.B. 61
Heffron, Raphael xvi

co- author of Chapter 8
Hertz, Heinrich 28
Hobson, Kersty 88

Holmes, Ryan xvi– xvii
co- author of Chapter 8

Household Responsibility System (HRS) in
China 63

Human Rights Committee 108
hunting of marine mammals 102– 12
hydroelectric power 95

‘Icebridge’ operation 32– 4
Iceland 1– 2, 43
indigenisation 124
indigenous peoples and communities 1– 2, 42,

80– 3, 99, 103– 8, 115, 118– 20, 124– 7,
145– 8, 152– 6

infrastructure for extraction of oil
reserves 92– 3

Inner Mongolia 65, 70, 72
intergenerational transmission of

knowledge 120– 2, 128
Intergovernmental Panel on Climate Change

(IPCC) 94– 5, 110
international law 103
international relations 44– 5, 116
International Whaling Commission

(IWC) 104– 5, 109– 10, 112
Inuit people 91, 99, 106, 108, 111, 117– 21,

137– 8, 148
Iñupiak people 9– 12
island communities 4
isolated communities 54

Japan 103– 4
jargon, avoidance of 38

Kadenic, Maja Due 81
Kautokeino 132– 3, 142– 8
Kelman, Ilan xvii

author of Chapters 1 and 13;
also editor

Kenya 97
knowledge transfer 37, 120– 2, 128
Kovtun, Marina 124
Krivtsova, Maria 156
Kvalsund 142
Kvanefjeld 91
Kyrgyzstan 70

Lafferty, Jackson 120
land tenure:

changes seen in Tibet and Norway 62– 4;
definition of 61

landlocked communities 3
language 120– 1, 143
Lansman v. Finland case 108
leaders in the Arctic 2
Little, P.D. 69
Loftsdóttir, Kristin 43
Lok, Lai Bun xvii

co- author of Chapter 4

Maastricht Treaty (1992) 109
McCauley, Darren xvii, 152

co- author of Chapter 8
Maqu County 70
Marshall, R. Scott 84
Martin, Adrian 86

Index 183

masculinity 42– 3
master frames 85– 8
Maxwell, James Clark 28
meat consumption 56– 7
Medby, Ingrid A. xvii, 72, 151

author of Preface
Menezes, Dwayne xvii

co- author of Chapter 11
Métis peoples 120
migration into the Arctic 2,

119– 20, 125
mobility 68– 71, 74
mountain communities 150– 1
multilateralism in politics 118
Murmansk 124, 133– 4, 138– 42, 147– 8
Museveni, Yoweri Kaguta 91, 98

Næss, Marius Warg xviii, 151
author of Chapter 7

National Aeronautics and Space
Administration (NASA), US 32

national borders 3– 4
National Geographic magazine 42
nature, connection with 52– 3, 56
neoliberalism 91
New Partnership for African Development

(NEPAD) 97
Nicholls, Keith W. xviii

co- author of Chapter 4
Nikolaev, Mikhail 155
nomadic pastoralists 60– 5, 68– 9
nomadic schools 125
Nominee Program 120
North Atlantic Marine Mammal Commission

(NAMMC) 109
North Atlantic Treaty Organisation

(NATO) 45
Northern Lights 53, 76, 154
Northern Sea Route 154– 6
‘Northernness’ 117
Northwest Territories 119– 20, 128
Norway 59– 64, 71– 4, 109
Nunavik 121
Nunavut 82, 119
Nungak, Zebedee 121
Nuuk 90

oil companies 140– 2
oil development 98– 101
oil industry 137– 8
oil prices 93, 132, 134, 136
oil reserves 91– 3, 130
Okereke, Chukwumerije 85
okrugs 126
‘one company’ towns 132
Orientalism 42
outside perspectives on the

Arctic 40– 3, 45, 47
overgrazing 60– 1, 67

Parrott, Funsho Martin xvi
passive microwave technique 33
pastoral societies, development of 60
pastoralism 74– 5; see also nomadic

pastoralists
path dependence 128– 9

Pavlenko, Maria xviii
co- author of Chapter 9

Pellow, David Naguib 88
phase- sensitive radars 32
political change 118– 19, 123
population of the Arctic 1
Pribliof Islands 103
privatisation:

of grazing land 59– 61, 64– 5, 68– 74;
as a source of fragmentation in land

holding 64– 8
procedural justice 81, 84
Procter, Andrea H. 107
Putin, Vladimir 123, 127

Qinghai- Tibetan Plateau 59– 60, 70– 1
quietness 53, 56– 7

racism 2
radar technology 27– 33, 39
radio echo sounding (RES) 32
Rawlsian thinking 78
recognition justice 79, 82– 3
reindeer herding 68, 59– 75, 83, 142– 8, 154
‘resource curse’ phenomenon 82, 89– 90
resource exploitation mobility 68
resource frontiers 89– 90, 100– 1
resource- led development 97
Rogozin, Dmitry 123
romanticisation of the Arctic 42, 98
Rostoks, Toms 46
Rovanemi (Finland) 43
Rowe, Elana WIlson xviii

co- author of Chapter 12
Rucht, Dieter 85
Russia 81, 103– 4, 116, 122– 9, 154

Saami language 143
Saami people 2– 3, 51, 62– 3, 74, 81– 2, 141– 6
Said, Edward 42
Sakha Republic 123
satellite radar 29– 31, 33
Schlosberg, David 85– 6
schools, residential 120– 1
scientification of the Arctic 151
sea ice 29– 31, 89, 94– 5;

satellite observations of thickness of 33– 4
sea- level rise 95
seal hunting 103– 9
sedentarisation programmes 60
Sejersen, Frank 111
self- determination 126
Sellheim, Nikolas xviii

author of Chapter 10
Sen, Amartya 86
shale gas 132, 139
Sharp, Greg xviii

co- author of Chapter 11
Shtokman project 132, 138– 42, 147
siida system 62– 4, 70– 1
silence, love of 56– 7
Simon, Mary 119
single- industry towns 132
snow, sounds made by 53
social media, use of 38, 52
social problems 118

Index184

sovereignty 116
Soviet Union 123
stakeholders, definition of 84
Starik, Mark 84
Stewart, Emma J. 82
Store Glacier 34– 5
stories from the Arctic 53
‘subsistence needs’ 104– 5, 109– 10
sustainability 60, 67, 87, 90, 106, 125, 132
synthetic aperture radar 31

Tanzania 97
taxation 141
Taylor, Dorceta E. 87
Tibet 62– 4, 68, 71, 150; see also

QinghaiTibetan Plateau
Tiksi 156
Tilling, Rachel xix, 151

co- author of Chapter 4
‘tipping points’ 77– 8
togetherness 54, 115
tourism 82– 3
traditional ecological knowledge (TEK) 106– 7
‘traditionality’ 108
‘tragedy of the commons’ (ToC) 60– 1
Trudeau, Justin 118
Truth and Reconciliation Commission,

Canadian 120
Twitter 38

Uganda 90– 101, 150
UK Polar Network 38
uniqueness of the Arctic 150– 1
United Nations Convention on the Law of the

Sea (UNCLOS) 80

United Nations Declaration on the
Rights of Indigenous Peoples
(UNDRIP) 118– 19

United States Geological Survey 130, 134
University of Alaska, Fairbanks 9
unrealised development projects 146– 9
Upernavik 133– 8, 147– 8
uranium reserves 91

Van Alstine, James xix
co- author of Chapter 9

Vasiliev, Vladimir xix
author of Afterword

vulnerability of the Arctic environment 131

‘walk- away’ hypothesis 71
Walker, Gordon 86– 7
Warren County (North Carolina) 87
Watson- Watt, Sir Robert 28– 9
Wendt, Alexander 46
West Indies 107
whaling 103– 4, 109– 10
Wilson, Emma xix, 151

co- author of Chapter 12
World Trade Organisation (WTO) 105
World War II 28– 9

Yakutia 125, 154– 7
Yamal 125
Young, Oran 98
Young, Tun Jan (TJ) xix

co- author of Chapter 4
Yukon 119

zero sum politics 101

Power and Voice
from the North

Cover image:
© Christine Germano

 www.christinegermano.com

Cover design:
www.ironicitalics.com

£35.00
Free open access versions available from
www.ucl.ac.uk/ucl-press

Climate change and globalisation are opening up the Arctic for exploitation by
the world – or so we are told. But what about the views, interests and needs of
the peoples who live in the region? This volume explores the opportunities and
limitations in engaging with the Arctic under change, and the Arctic peoples
experiencing the changes, socially and physically.

With essays by both academics and Arctic peoples, integrating multiple
perspectives and multiple disciplines, the book covers social, legal, political,
geographical, scientific and creative questions related to Arcticness, to address
the challenges faced by the Arctic as a region and specifically by local
communities. As well as academic essays, the contributions to the book include
personal reflections, a graphic essay, and poetry, to ensure wide and varied
coverage of the Arctic experience – what the contributions all have in common
is the fundamental human perspective.

Topics covered in the essays include indigenous identity and livelihoods such
as reindeer herding, and adapting to modern identities; a graphic essay on the
experience of Arctic indigenous peoples in residential schools; the effects of
climate change; energy in the Arctic; and extractive industries and their impacts
on local communities.

The book includes reflections on the future of Arcticness, engaging with
communities to ensure meaningful representation and as a counterpoint to the
primacy of environmental, national and global issues.

Ilan Kelman is Reader in Risk, Resilience and Global Health at UCL and a
researcher at the University of Agder, Kristiansand, Norway. His overall research
interest is linking disasters and health, including the integration of climate change
into disaster research and health research.

	Cover
	Half-title
	Title
	Copyright
	Preface
	Acknowledgments
	Table of Contents
	List of Figures
	List of contributors
	1 Editorial Introduction: Shall I compare thee to an Arctic day (or night)?
	PART 1 Arcticness Emerging
	2 Maintaining my Arcticness
	3 Conversations in the Dark
	 Tracking the Arctic
	Background
	Rationale

	4 Radar observations of Arctic ice
	Background
	Radar observation methods
	Satellite radar
	Airborne radar
	Ground-based radar

	Scientific examples of Arctic ice observations
	Satellite observations of Arctic sea ice thickness
	Airborne radar

	Ground-based radar at Store Glacier, West Greenland
	Arctic science communication and outreach
	The ‘dos’ and ‘don’ts’ of science communication
	Outreach

	Conclusions and outlook

	5 Arcticness: In the making of the beholder

	PART 2 Arcticness Living
	6 Arcticness insights
	The sounds of quiet
	Isolation and togetherness
	Meat we eat
	The interconnectedness of characteristics and perspectives on quality of life in the Arctic

	7 Reindeer herding in a changing world – a comparative analysis
	Introduction
	Comparative aspects of land tenure privatisation
	Land tenure
	A chronology of land tenure changes in Tibet and Norway
	Fragmentation, privatisation and density dependence
	Privatisation as a source of fragmentation
	Density dependence and density independence

	Discussion
	Reduced mobility, intensification and degradation
	The erosion of cooperative networks

	Concluding remarks and future prospects
	Acknowledgement

	8 Energy justice: A new framework for examining Arcticness in the context of energy infrastructure development
	The energy justice framework
	The framework

	Energy infrastructure development in the Arctic
	Justice and Arcticness in energy infrastructure development
	Expanding justice in Arcticness – a new role for the non-human
	Implications: energy justice and ‘frames’ of Arcticness

	9 Understanding Arcticness: Comparing resource frontier ­narratives in the Arctic and East Africa
	Introduction
	Background
	Materiality
	Global interest
	Governance
	Community
	Conclusion

	10 Scopes and limits of ‘Arcticness’: Arctic livelihoods, marine mammals and the law
	Introduction
	Arctic peoples in international legal regimes – the case of marine mammal hunting
	Arctic livelihoods as a legal construct
	‘Arcticness’ in other legal contexts
	Conclusion

	PART 3 Arcticness Futures
	11 Continental divide: Shifting Canadian and Russian Arcticness
	Introduction
	Canadian Arctic
	Political change
	Changing demography
	The changing state of knowledge
	Russian Arctic
	Political change
	Development and demography
	The changing state of knowledge
	Differences and similarities between the Canadian and Russian Arctic regions
	Learning from the continent-bound Arcticness

	12 Imagining the future: Local perceptions of Arctic extractive projects that didn’t happen
	Introduction
	What is characteristically ‘Arctic’ about Arctic extractive industries?
	Methods
	The case studies
	Upernavik, Greenland
	Local populations and livelihoods
	Local expectations
	Reflections on the Upernavik case study
	Murmansk, Russia
	Great expectations
	Reflections on the Murmansk case study
	Kautokeino, Norway
	The Kautokeino decision: how and why did the ­project not happen?
	Local perceptions and responses
	Reflections on the Kautokeino case study
	Concluding discussion
	What do our cases tell us about unrealised projects?
	What do our cases tell us about Arcticness?

	13 Editorial Conclusion: Arcticness by any other name

	Afterword: Within Arcticness, outside the Arctic
	Notes
	Index
	Back-cover

