[image: image1.jpg]TRENT 5

UNIVERSITY

Canadian Centre for the Study of Landscape, Art and Critical Topography
The Centre welcomes research on landscape whether as text, visual art, or any other media including digital media in the effort to deepen the understanding of human investments in place. Adhering to the notion of culture as memory, the Centre treats the topoi of landscape as a critical site for inquiry into practices of memory. The Centre recognizes three distinct yet deeply related fields or topoi: landscape, chorography, sojourns while "critical topography" designates the approach to the study of place that embraces these three topoi. The mandate of the Centre is to raise the profile and reputation of Trent University in the advancement of inquiry into landscape through published, exhibited or performed research, through advocacy and statements in the public forum and through fostering pedagogy in graduate and interdisciplinary fields.

Prospectus
Trent University has an enduring attachment and aesthetic engagement with landscape, from a castellated college that looks out on a river, to the canoe museum, to the call of the wild of the near north of Windy Pine, the further north of Temagami and the remote north field course at Pangnirtung, landscape is part of the texture of Trent and its often rather Canadianist preoccupation. Many departments offer courses that are related in one way or another to the study of landscape while many post-graduate theses especially in Canadian Studies, Cultural Studies and Archeology address issues of landscape. Yet for all this interest, emotion and ambience, a centre or research institute to study landscape as such does not yet exist either at Trent or in Canada for that matter. Thus the orientation of the centre, itself, steeped in this Canadianist preoccuption with landscape, will be critical in its approaches, wide ranging and interdisciplinary in its inquiries, and cosmopolitan in its openness and outreach.

“Landscape” is a persistent, hard to dispose of, portmanteau word for the human investment in the physical environment as a place. This is despite the cultural fact that with modernity, landscape has come to be expressed in terms of looking and as pictures. As researchers, we have come to share a wide and thick field that cuts across many disciplines, agendas and themes whether commencing from an analysis of pictures and texts that finds its way to place, or whether initiated with place to find enunciations in pictures, images, documents and texts. Indeed, the picture landscape has become hyperbolically extenuated with digitization, virtual media and remote imaging. How have such media transformed our sense of place? Is a virtual site, a place? How does it dis-place the sense of place? Ecological threats undermine and diminish the very viability of place (the disaster photography of Edward Burtynsky). In recognition of the resonances across and between these diverse areas, the Centre recognizes three distinct yet deeply related fields or thematics: landscape, chorography, sojourns. By way of clarification, we want to call “critical topography” the possibility of a field of research with respect to the study of place that embraces these three topoi or sites. Because landscape is a repository of memory, the Centre, treats the topoi of landscape as a critical site for inquiry into practices of memory. In this regard the Centre seeks to position itself as an interdisciplinary enterprise in the critical arts and humanities while welcoming a variety of approaches and fields of study. Archeology, geography and architecture are three such obvious fields.

The scope of our interest, though grounded in the critical humanities, welcomes the role of visual artists while also inviting objective and empirical approaches to landscape, say of the geographers or archeologists. Critical topography thus offers transformative possibilities when theoretically inspired discourses about landscape become geo-poetics, conceptual abductions for documentary and empirical research, models for lieux de memoire and landscape architecture.

Governance
The governance for the Centre will be tripartite in organization to consist of an advisory board, a directorate and a research cohort. The directorate will consist of a director, an associate director and three members at large. The research cohort will be made up of the internal Trent faculty and the research associates. The centre will conduct a minimum of two formal meetings, one at the beginning and at the other at the end of each academic year. An annual report of its events and proceedings will be tabled at the first meeting. Formal meetings will be conducted in accordance with common rules of procedure. The advisory board, consisting of scholars and practioners of national and international reputation, will be consultative.

Mandate of Centre
1. To advance inquiry into landscape and practices of memory in all their media and modalities.

2. To enhance the conversation between researchers across disciplines in the domain of landscape and practices of memory.

3. To encourage cross institutional research and teaching networks.

4. To explore the possibilities for an academic book series..

5. To promote landscape works whether as discourse, works of art, design, performance.

6. To contribute to the advancement of keeping places and sites of memory including the designation and articulation of heritage and natural sites such as parks.

7. To advocate with respect to issues in the public domain that bears on its mandate and philosophy.

8. To support teaching and learning in undergraduate and post graduate education in the visual and fine arts.

Outcomes
1. To raise the profile and reputation of Trent University in the advancement of research in landscape, the environment and sites of memory.

2. To build a digital archive of landscape.

3. To advance published exhibited or performed research.

4. To conduct symposia, workshops and residencies.

5. To effect public statements, briefs, policy determinations in the domains of heritage, parks and sites of memory, in keeping with its mandate.

6. To explore the need for an interdisciplinary masters degree in Landscape and Cultural Memory in the context of an expanding awareness of the centrality of the visual and the fine arts at Trent University.

Jonathan Bordo, MA, M.Phil, PhD (Yale), is a leading scholar in the interdisciplinary study of landscape, and extends the parameters for cultural studies. For some years, Jonathan's researchand publications have been on the cutting edge of cultural inquiry that falls between theory andcultural history. Bordo's writings that bridge his interests between picturing, testimony and institutions of memory, have been published widely in international and national journals and collections. He is currently involved in several book projects including The Specular Witness and The Landscape without a Witness – Wilderness, a Critical Topography. Bordo has also been a Research Fellow at such distinguished Institutes and Centres at the Australian National University, The University of Chicago and the University of Calgary. Other grants and fellowships have included a Swedish Institute Fellowship and most recently a fellowship at the John Carter Brown Library at Brown University.

Donald Gill, BFA (Victoria) MFA (Cal Arts), is a visual artist whose practice encompasses photography, video, film, writing, performance, curation, artist books and installation. He has been immersed in the landscape of the North American West from an early age and this exposure generated a preoccupation with the history and practice of imaging landscape. Don is also a historian of photography with a special interest in the land art movement in the North American far west. He has an appointment in the Department of Art at the University of Lethbridge and is a Visiting Research Professor at Trent University. In 2007 he was a Visiting Research Fellow at the School of Fine Arts at the University of New South Wales. Recent exhibitions include The New Flâneurs: Contemporary Urban Practice and the Picturesque, Art Gallery of Alberta and The Sun Never Sets, Dunlop Art Gallery. He is currently co-curating Mapping a Prairie City: Lethbridge and its Suburbs, for the Southern Alberta Art Gallery, for exhibition in 2011.

External consultations concerning the formation of the landscape centre include conversations and correspondence with the following scholars: Paul Duro (Art History, Rochester), Margery Fee (English Literature, UBC), Blake Fitzpatrick (Documentary Media (MFA), Ryerson), WJT Mitchell (Art History, Chicago), Margaret Olin (Art History, Yale University), Marc Shell (Comparative Literature, Harvard), John O'Brien (Art History, UBC), Robert Burden (Literature, Teesside University, UK), Claire Omhovère (Études Canadiennes, Université de Montpelier, France), Allan Sekula (Cal Arts, Los Angeles), Teri Rueb (Graduate Urban Studies and Landscape, Harvard), Ludger Mueller-Wille (Northern Studies, McGill), Pascale Guilbert (Études Anglaises, Université de Caen, France), Marcienne Rocard (Études Canadiennes, Université de Toulouse-Mirail, France), Brian Rotman (Mathematics and Comparative Studies, Ohio State), Peter van Wyck (Communications, Concordia University).

Associated Trent Faculty who have expressed an interest to affiliate to the center include: Gyles Ianone (Archeology), Ihor Junyk (Cultural Studies), David Kettler (Emeritus Professor and Senior Research Professor, Bard College), Neal G. McLeod (Indigenous Studies), Ian Mclachlan (Cultural Studies), Steven Franklin (Geography), Yves Thomas (French Literature), Carol Williams (CRC, Women's Studies).

Associated University of Lethbridge Faculty who have expressed an interest to affiliate to the center include: Leroy Little Bear (Native American Studies), Tiffany Muller Myrdahl (Women's Studies/Geography), Dagmar Dahle (Art), Mary Kavanagh (Chair, Department of Art).

Potential Research Associates: Dr. Randy Innes (art historian, Carleton-Rochester), Alan Cohen (photographer, Art Institute of Chicago), Sally Thurlow (sculptor, Newcastle), Maralyn Cherry (environmental artist, Trent University), Dr. Carolyn Langill, (media scholar, OCAD), Dr. Dorothy Barenscott (art historian, UBC), Rachel Cyr (Cultural Studies Doctoral Program), Vid Ingelvics (photographer, Ryerson), Dr. Andra McCartney (sound media scholar, Concordia), Dr. Eoin Thompson (travel theorist, Warwick UK), , Dr. Christopher Dawson (cultural geographer, Teesside,UK), Alberto Guevara (anthropology of performance, York University), Elysee Nouvet, (visual anthropologist, York University), .

Catharine Parr Traill College, February 10, 2010

