

Institutional information

International Association of Circumpolar Sociocultural Issues (IACSI)

What is the IACSI?

IACSI is an international scientific association devoted to the study of different socio-cultural aspects related to the Arctic and Antarctic regions. The Association is integrated mainly by scholars from Social Sciences, Anthropology and Humanities, and also from individuals with different backgrounds but interested in these perspectives and themes. As a new association which looks for integration and cooperation, we are also looking for new members in both circumpolar regions.

What are we after?

Assuming the importance that the socio-cultural approach has for a holistic understanding of the circumpolar phenomenon, we have also considered the need to study the "circumpolar theme" in its bi-polar dimension: the Arctic and the Antarctica, in order to look for convergences and divergences under the debates "local/global", "North/South", "development/sustainability", and also looking for the production and transference of knowledge. In this sense, we privilege scientific investigation with reference to:

- Local Communities in Extreme Environments
- Social Problems and Human Well-being
- Participation and Community Attachment
- Habitat and Identity
- Minorities and Native people
- Migration
- Environment and Sustainable Development

What do we do?

- Generate scientific and academic projects bound up with circumpolar socio-cultural issues.
- Organize once a year an international seminar on the circumpolar socio-cultural issues.
- Organize cultural events, such as Films and Documentary Festivals related to these issues.
- Support academically the "Arctic & Antarctic International Journal of Circumpolar Socio-cultural Issues", published annually.
- Encourage relationships and academic collaboration between Universities and Research Centres sited in one or both circumpolar regions.
- Promote international workshops, seminars, and conferences. Contribute and award prizes to investigations, and activities concerning to solve problems in one or both circumpolar regions.
- Establish nets with national and international institutions, associations and NGOs linked to the matters which are the interest of the IACSI.

According to the aims of the International Association, were organized different scientific meetings where papers from different countries and regions were submitted:

- a) In April 26th, 2005, was run the ***1st International Seminar on Circumpolar Socio-Cultural Issues***, at the University of Jyväskylä (Finland), organized by the Department of Social Sciences and Philosophy of this University and the IACSI.
- b) In April 7th, 2006, was run the ***2nd International Seminar on Circumpolar Socio-cultural Issues***, at the University of Iceland, organized by the Faculty of Social Sciences of this University, the Icelandic Sociological Association, and the IACSI.
- c) On November 30, 2007, was run the ***3rd International Seminar on Circumpolar Socio-cultural issues***, at the University of Oulu (Finland), organized by the Thule Institute of this University and the IACSI.

Membership

The members can be individuals or institutions. Individual membership: € 30 (thirty Euros), including one copy of the annual issue of "*Arctic & Antarctic...*". Institutional membership: € 100 (one hundred Euros), including two (2) copies of the annual issue of "A&A-IJCSCI". In order to apply membership, take contact to the chairperson nearest to your geographical location and pay the membership fee to the bank account mentioned in the very same context. Membership fee contact and bank account information:

Miikka Pyykkönen, miipyyk@yfi.jyu.fi

IBAN: FI3550350420022335 (Swift/BIC code: OKOYFIHH).

Contact

Dr Enrique del Acebo Ibáñez

International Institute of Study and Training on Government and Society

Vice-Rectorate of Research and Development

Universidad del Salvador

Rodríguez Peña 770, 2nd floor

(C1020ADP) Buenos Aires - Argentina

Phone/Fax: (+54-11) 4813-1381 / 4813-0681

E-mail: uds-iiifgs@salvador.edu.ar / edelacebo@yahoo.com

Miikka Pyykkönen, PhD

Cultural Policy

Department of Social Sciences and Philosophy

P.O. Box 35

40014 University of Jyväskylä - Finland

Email: miipyyk@yfi.jyu.fi

Universidad del Salvador (Argentina)

Founded in 1956, is the first private university in Argentina, and one of the largest in the country. It has different locations, namely: headquarters in the city of Buenos Aires, in Pilar and Mercedes (province of Buenos Aires), and Virasoro (province of Corrientes).

The main objectives of the Universidad del Salvador are: a) to emphasize academic excellence, b) to value diversity and pluralism, c) to form competent professionals and researchers with a critical judgement, d) to promote the development of knowledge through teaching and research, e) to impact the society as a whole not only through the theoretical analysis of the problems but also providing the possible solutions, f) to foster the internationalization of the students and staff.

The Universidad del Salvador has international joint programs in both undergraduate and graduate levels. It has different Faculties, namely: Administration Sciences; Economic Sciences; Education and Social Communication Sciences; Law; Social Sciences; Philosophy, History and Literature; Medicine; Psychology and Psychopedagogy; Science and Technology. The University also includes the Graduate Schools of Agronomy, Veterinary Medicine, and Food Technology, and the Schools of Theatre Arts and of Oriental Studies.

Vice-Rectorate of Research & Development

Paula Ortiz MBA, Vice-Rector

Viamonte 1856

(C1056AAB) Buenos Aires - Argentina

Phone: (+54-11) 4813-9630/1408

Fax: (+54-11) 4812-4625

E-mail: uds-vrid@salvador.edu.ar

Scientific Publications Department

Prof. Haydée I. Nieto, Director

Rodríguez Peña 770

(C1020ADP) Buenos Aires – Argentina

E-mail: hnieto@salvador.edu.ar

300

- *Research at the USAL: Thematic Areas*

The USAL does research on several thematic areas such as: the environment and sustainable development, health, history, geography, linguistics and literature, psychology, psychopedagogy, psychoanthropology, Eastern studies, agronomy, food technology, biodiversity, the use of the energies, Environmental Law philosophy, complexity, social networks, sociology, social management, local development, volunteer work, territory distribution, urban planning, heritage, leisure, tourism, informatic development, regional integration/Mercosur, law, distance learning, mathematics, social communication.

- *Multidisciplinary Research Programmes*

Within the Research Department multidisciplinary research programs are coordinated by network with other institutions. At present, there are nine ongoing multidisciplinary programs being developed; foreign institutions participate in three of them: Geo-Cities; Globalization; Circumpolar Studies Program; International University Laboratory of Social Studies. Ethics and Globalized Economy; Volunteer Work and Social Networks; Society and Culture in the Globalization Processes; Legislation Harmonization; District, City and Local Community; Environmental Intergenerational Volunteer Work.

University of Iceland (Reykjavík, Iceland)

The University of Iceland was established in 1911. The university is organized into 5 academic schools, and 25 faculties. The university offers diverse program on all levels. The University of Iceland is the only university in Iceland offering undergraduate and graduate studies in all the main disciplines. In addition, the University of Iceland is an internationally renowned research university and our academics

have received a great deal of international recognition for their scientific work.

The University operates around 40 research institutes, and research-based graduate studies are also offered. The number of students is currently around 15,000. Most academic disciplines are pursued, closely linked with the professional sector and Icelandic society in general. The university employs a group of well-educated and experienced teachers and scientists; it has a standing tradition for research and collaborates actively with universities and institutions abroad. The University is at once a national scientific and educational institution and a part of the international academic community. Year after year surveys have shown that the Icelandic people have more confidence in the University of Iceland than any other institution; the university enjoys the confidence of more than 90% of the Nation.

Faculty of Social Sciences

The Faculty of Social Sciences at the University of Iceland is the largest and most robust institution of its kind in Iceland. The Faculty has been a leader in educating managers and experts in the field of social sciences and research in these fields in Iceland for over three decades. The Faculty's role is to increase and impart exemplary and internationally recognized knowledge in the field of social sciences through scientific research, teaching and services to the Icelandic labour market. The Faculty has been a leader in this field from its establishment in 1976.

The Faculty is divided into seven departments:

- Department of Library and Information Science
- Department of Antropology and Folkloristics
- Department of Sociology
- Department of Social Work
- Department of Political Science
- Department of Psychology
- Department of Pedagogy

Faculty of Humanities

Faculty of Humanities has a lot to offer both exchange and regular international students. One of the main attractions for international students is the studies that are unique to Iceland. Examples of those are Icelandic Studies for International students and Medieval Icelandic Studies.

Department of Languages, Literatures and Linguistics

The Faculty offers diverse academic programs in Asian studies, Nordic languages, the major European and American languages in addition to classical languages. Programs covering the following subjects are offered:

- Asian studies: Japanese and Chinese
- Nordic languages: Danish, Finnish, Norwegian and Swedish
- Major European and American languages: English, French, German, Italian, Russian and Spanish
- Classical languages: Greek and Latin (a key to European culture from the beginning)

Programa de Español

Spanish and Hispanic Studies have been taught at the University of Iceland since the early nineteen-eighties. The instruction takes place in Spanish, the study program is demanding, and students are required to acquire excellence in academic work methods. Students are expected to have completed a matriculation exam from an Icelandic secondary school (or its equivalent), have completed two years of Spanish as a foreign language, and/or be near to fluent speakers of Spanish when entering the program.

First year students refresh their knowledge of the language and exercise writing and reading skills in Spanish. Simultaneously they survey the cultural and political history of Spain and Latin America and are introduced to the study of literature. During the second and third years, students enhance their fluency and knowledge of literary history and theory, literature and cinema, as well as linguistics, language history and translation.

The study of Spanish can be combined with other program within (and/or outside) the School of Humanities. After a B.A.-degree

has been obtained, the postgraduate degrees of M.A. and M.Paed are now on offer in the Faculty of Foreign Languages. An M.Paed-degree grants a qualification for the teaching of a foreign language within the Icelandic secondary school system, while an M.A.-degree is aimed to further the student's knowledge within the field of language and literature, as well as in other fields of Hispanic and Latin American Studies.

The Department of Spanish at the University of Iceland collaborates with a number of Universities in different countries of Latin America and in Spain. Students are urged to complete a semester or a year of their study abroad, to further merge themselves into a Spanish-speaking cultural environment. A good knowledge of foreign languages has proven to serve many fruitful practical purposes and a proficiency in foreign languages becomes ever more valuable on the international scene. Knowledge of Spanish can serve as a passport into an ever more international job market in the field of tourism, business, mass media, politics, teaching and science, as well as for diplomatic posts.

Furthermore, an excellent knowledge of a foreign language opens many opportunities within the fields of translation, interpretation and cultural communication.

Contact Information:

University of Iceland
Sudurgata, IS 101 Reykjavík
Tel.: (+354) 525 4000
Fax: (+354) 552 1331
hi@hi.is, www.hi.is

Office of International Education:

Neshagi 16, IS 107, Reykjavík
Tel.: +354 525 43 11
ask@hi.is, www.ask.hi.is

University of Iceland, Registration Office:

Sudurgata, IS 101 Reykjavík
Tel.: +354 525 4309
nemskra@hi.is, www.hi.is

**For comments and/or questions about the University of Iceland
Web site please contact: webmaster@hi.is**

Imaginaire du Nord
**The International Laboratory for the
Comparative Multidisciplinary Study
of Representations of the North**

**University of Québec in Montréal
(Canada)**

The *Laboratoire international d'étude multidisciplinaire comparée des représentations du Nord* is a centre for research, documentation, publication and expertise on the Nordic and Winter imaginary in literature, film, the visual arts and popular culture. It is intended primarily to encourage comparison of the different Nordic cultures as exemplified by Québec, the Inuit community, Scandinavia (Iceland, Norway, Denmark and Sweden) and Finland. The Laboratory was founded by Daniel Chartier and is directed by him.

The Laboratoire has led to the creation of an open, multidisciplinary research network, based on a decentralized yet collective work plan and supported by advanced information technologies. The research objectives of the Laboratory are three-fold:

(a) To study Québec literature and culture from a northern perspective by examining the aesthetic use of the North as a component and the underlying issues, while bearing in mind a more general and dialectic objective, which is the establishing of the parameters for a definition of northern culture.

(b) To carry out a comparative study of the different literary and cultural forms produced by Québec, the Inuit community, Sweden, Norway, Iceland, Denmark, Greenland, English Canada and Finland.

(c) To determine how representations of the North operate and are received both diachronically and synchronically: how the North, from the myth of Thule to popular representations in the visual arts and film today, constitutes an aesthetic and discursive system that maintains

constant tension between the representation of the real and the creation of an imaginary world.

Research and Projects

Since it was set up in 2003, the Laboratory has brought together some 15 researchers from about 10 universities (in Québec, Sweden, Denmark, Iceland, France, Israel, Canada, Germany, England, Iceland and Spain) who have used the infrastructure developed at UQAM to study the Nordic imaginary. The Laboratory is a research infrastructure that brings together, in a free and open manner, researchers interested in studying the Nordic and Winter imaginary. In addition to projects directed by associated researchers and dissemination activities, a number of funded research projects are being carried out at the Laboratory on the theory of the imaginary and representations, cultural and literary history, comparative studies, as well as popular and media-based culture.

Teaching

Students may enroll in a research group in the Laboratory. Research groups receive credit in the M.A. and Ph.D. programs of the Département d'études littéraires at the Université du Québec à Montréal. A B.A.-level seminar is offered periodically. Depending on the semester, individual and group work may involve establishing the corpus and analyzing literature and film; it may take the form of a student symposium.

About 10 students from different universities work at the Laboratory as paid research assistants. Graduate students are welcome to participate in the Laboratory's research activities. All activities are part of a universal framework in which students contribute as researchers.

Lecturers are invited by the Laboratory to come and speak. Postdoctoral researchers also participate in the Laboratory's activities.

Documentary Collection

The Laboratory has one of the largest specialized libraries on the Nordic imaginary and the issues related to its study. Its documentary collection includes 6,000 literary works, essays, films and articles. Its researchers have developed an innovative series of data banks (containing works, illustrations and quotations) which are continually

updated. As of May 1st, 2007, these banks contained some 35,000 records, including:

- An annotated bibliography of more than 6,000 literary works with a Nordic component written by the Inuit community or in Québec, Finland and Scandinavia.

- An annotated bibliography of more than 8,000 studies on the Nordic imaginary and Nordic cultural issues

- An annotated filmography of more than 1,000 films

- A bank of more than 11,000 citations related to the Nordic imaginary, classified according to elements, figures, constructs and themes

- A bank of more than 8,000 illustrations of a Nordic nature, described and annotated.

Since the banks are interconnected, they can be queried by means of multiple criteria and key words; these criteria enable users to link thousands of representations of the North derived from literature, the visual arts, popular culture and film.

To perform its work, the Laboratory has premises equipped with 12 computers, 2 servers and a variety of video, photographic, digitization and viewing equipment. All researchers are welcome to use the Laboratory's resources. Access to the collections and data banks is based on the principle of collective and reciprocal contribution.

Publications

The Laboratory disseminates works on the Nordic imaginary through its own print series and other publications.

The "Jardin de givre" series reissues significant, out-of-print works on the Québec and circumpolar imaginary for research and education purposes.

The "Droit au pôle" series disseminates literary and cultural studies and analyses that enable readers to understand and interpret the Nordic imaginary.

The works published by the Laboratory are distributed by Presses Universitaires du Québec (www.puq.ca) To contact the Laboratory, please refer to its website: www.imaginairedunord.uqam.ca, or email: imaginairedunord@uqam.ca

The University of Oulu and the Thule Institute (Finland)

The University of Oulu in Finland was founded in 1958. It is one of the largest universities in Finland with an exceptionally wide scientific base. There are 17 000 students and 3 000 employees at the University and research is done in more than 70 fields of science in six faculties. The faculties are humanities, education, science, medicine, economics and business, and technology.

In 2008, 1932 Master's and Bachelor degrees and 123 Doctoral degrees were taken. Scientific publications numbered 2238. 84 invention disclosures and 3 patent applications were realized.

There are three research focus areas at the university:

- Information Technology and Wireless Communications
- Biotechnology and Molecular Medicine
- Northern and Environmental Issues

In addition, new initiatives are advanced steel research, international business, and geo- and mining engineering.

The Thule Institute is a unit of the University of Oulu that promotes interaction between different disciplines and carries out high quality research in the field of Northern and Environmental Issues, one of the University's focus areas. Thule Institute's activities focus around research programmes, graduate schools and Master's programmes. The Institute also operates in national and international networks in the field of Northern and Environmental Issues.

The research programmes are titled Global Change in the North, Northern Land Use and Land Cover, and Circumpolar Health and Wellbeing. Research is also done in the fields of Environmental and Resource Economics, Environmental Technology and in the programme Human- Environment Relations in the North - resource development, climate change and resilience. The research

programmes include academic education and research training. In 2008, the number of staff working at the Institute was 38 and the number of researchers, PhD students and graduate students working on research projects supported by the Institute was approx. 210.

More information:

<http://www oulu.fi/english/>

<http://thule oulu.fi/englanti/index.html>

Master's and Doctoral Programme in Cultural Policy University of Jyväskylä (Finland)

The Master's Degree Programme in Cultural Policy is a social science based study programme, connected to many disciplines via teaching and research both in Finland and abroad. The key areas of education are:

- Actors, instruments and impacts
- Access and participation
- Cultural economy and creative industries
- Cultural diversity and citizenship
- Relationship between art and technology
- Geography and cultural policy

The multidisciplinary master's and doctoral programmes in cultural policy develop students' preparedness to:

- analyze the historical development and future of cultural policy in various geographical and sectoral contexts
- compare and explore international and national systems of cultural policy and questions of cultural economy
- evaluate the position of culture and cultural policy in societal transformation processes in public, private and third sectors

- critically apply theoretical, methodological and empirical know-how in working creatively in internationalizing branches of culture
- The programme is aimed both at Finnish and international students with a bachelor's degree (majoring in social policy, political science, sociology, philosophy, art history, art education, literature, music science, ethnology or history), offering them the opportunity to complete a master's degree. It is possible to continue from the master's programme into the Doctoral Programme in Cultural Policy. As a unit, Cultural Policy collaborates with the Foundation for Cultural Policy Research [CUPORE](#).

The Doctoral Programme in Cultural Policy leads to a Doctorate (PhD) in Social Sciences. The programme collaborates with the Finnish Doctoral Programme in Social Sciences ([SOVAKO](#)).

Research and teaching within the master's programme are part of the multidisciplinary "[Centre for Research on Multicultural Issues and Interaction](#)", and the programme participates in the [U40 capacity building programme 'Cultural Diversity 2030'](#), organized by the German Commission for UNESCO.

In addition, the unit of Cultural Policy coordinated the organization of [the 6th International Conference on Cultural Policy Research](#) (2010) and [the 4th Nordic Conference on Cultural Policy Research](#) (2009).

For more information check our website:

<http://www.jyu.fi/ytk/laitokset/yfi/oppiaineet/kup/en>

Contact:

Kangas, Anita, PhD, Professor
Cultural Policy
Department of Social Sciences and Philosophy
P.O. Box 35
40014 University of Jyväskylä
Finland

Foundation for High Studies on Antarctica & Extreme Environments (FAE, Argentina)

The Foundation for High Studies on Antarctica and Extreme Environments (FAE) is an NGO devoted to know and divulge everything about local community problems in extreme environments as well as Antarctic and circumpolar matters in a broad sense. This task is carried out through an holistic approach – a process of integration that includes a great variety of combined factors: social, cultural, territorial, psychological, economic and environmental ones.

The notion of extreme environment is considered from a point of view which tries to go beyond an ethnocentric notion of “extreme”, namely:

a) environments with “determining geographic factors” which turn difficult the community life and human settlement, although these native populations develop significant socio-cultural adaptations;

b) environments with “determining social economic factors” which in some cases lead big population sectors further the “resilience phenomena” (survival in spite of serious determining effects) that could happen responding to the demands of the moment or structurally.

Every environmental issue is considered inside “local/ global”, natural/ built-up” and “sustainable /non sustainable” dialectic. For this reason the Foundation attaches great importance to environmental assessment and socioeconomic impact of any human undertaking either local, national or regional.

Teemed up by a body of professionals and scientists from different areas with broad experience on sociological, psycho-sociological, educational, anthropological, and environmental issues, the Foundation tries to find production and transference of knowledge with reference to Extreme Environments in general terms and Circumpolar Regions in particular ones, by means of:

a) Scientific Research and transference of the results to public and private institutions either national or international with reference to:

Natural and Built-up Environment, Local communities, Social Problems, and Sustainable Development.

b) Drawing up educational & cultural programs for the different levels emphasizing the use of multimedia distance education modality.

Main activities

a) Generate academic- scientific projects bound up with extreme environments, either natural or built-up as well as convergences and divergences between different circumpolar regions.

b) Publish books and Journals about issues bound to the subjects the Foundation deal with.

c) Design, develop and assess seminars, intensive academic programs, tertiary and university syllabus for presential and distant education modalities.

d) Design general policies in areas the Foundation is interested in, both in the academic/scientific and the cultural/artistic themes.

e) Carry out environmental impact assesment on socio-cultural and socio-economic undertakings.

f) Promote national and international workshops and/or scientific conferences.

g) Contribute and award prizes to investigations, and activities concerning to solve problems taken into account by the objectives of the Foundation.

h) Tend to establish nets with national, foreign and international institutions and NGOs linked to matters which are the interest and purpose of the Foundation.

Contact

Fundación de Altos Estudios Antárticos & Ambientes Extremos (FAE)

Enrique del Acebo Ibáñez, President

Ayacucho 926, 4° B, C1111AAD – Ciudad de Buenos Aires, Argentina

Phone: (+54-11) 4961 9958. Email: edelacebo@yahoo.com

Arctic Centre University of Lapland (Rovaniemi, Finland)

The Arctic Centre is Finland's national research institute and science centre for Arctic expertise. It is based at the University of Lapland, the northernmost University in Finland and the EU. The Arctic Centre is also an international, multidisciplinary and multicultural institute of top quality research, and it provides science centre exhibitions and science communication. The Arktis Graduate School of the Arctic Centre leads the international Barents Arctic Network of Graduate Schools. The Arctic Centre provides an undergraduate multidisciplinary Arctic Studies Program (ASP) that includes Arctic Governance and Arctic Indigenous Studies programmes.

Multidisciplinary research is currently implemented by three research groups:

The *Sustainable Development* group draws on perspectives from the social sciences in order to address international environmental politics, human dimension of climate change, community adaptation and vulnerability to climatic and social changes, social impact assessment. The research focuses also on indigenous and local knowledge, indigenous and non-indigenous identities, concept of the North in politics, economics and culture, mobility and viability in industrial northern communities. The group participates in three IPY pan-Arctic research initiatives: DAMOCLES (Developing Arctic Modelling and Observing Capabilities for Long-term Environmental Studies), BOREAS – MOVE, and CAVIAR (Community Adaptation and Vulnerability in Arctic Regions).

The *Global Change* group encompasses the biological and physical sciences, with emphasis on applied socio-ecological and geographical studies. It addresses the impacts of land use, the use of renewable and non-renewable natural resources, tourism, long and short-term climate change, and UV radiation. Special emphasis is placed on the cumulative impacts of resource and industrial development and related infrastructure. An international glaciology group specialises in climate change and modelling its impacts on Arctic and Antarctic ice masses, extreme events and global sea level (IPY project KINNVIKA, Change and Variability of the Arctic Systems).

The *Environmental and Minority Law* group focuses on legal issues, such as international environmental treaties on Arctic conditions, regulations and the implementation of environmental, social and strategic impact assessments, the environmental rights of Arctic indigenous peoples and indigenous peoples' participation in environmental management. NIEM (The Northern Institute for Environmental and Minority Law) as a unit of the Arctic Centre has human rights and environmental law as its two focus areas of law from the Arctic perspective.