Littoral Space(s): Liquid Edges of Poetic Possibility

SUZANNE THOMAS
University of Prince Edward Island

Abstract

Islands have inspired a history of folklore, literary genres and artistic visual work, continually captivating human creativity and imagination. This multi-media article presents work that moves beyond traditional boundaries of the educational field to link nationally with the Institute of Island Studies, located at the University of Prince Edward Island, Canada, and internationally with the Small Island Cultures Research Initiative, hosted by the Island Cultures Centre at Macquarie University in Sydney, Australia. Through the vehicle of video, interweaving imagery and improvisational music, the artist-researcher examines island as a distinctive geographical site and the spatial dimensions of island locality. The author applies methods of visual poetic inquiry while integrating perspectives of image-based arts with disciplines of island studies, philosophy, and human/cultural geography. The intentionality of the work is to stimulate a multi-layered "trans-disciplinary" approach (Baldacchino, 2006) to island studies and qualitative research and to represent the process of developing an island methodology. The aim of the article is to expand island studies

Journal of the Canadian Association for Curriculum Studies Volume 5 Number 1 Spring/Summer 2007

as an artistic inter-discipline and to contribute to the growing theory of islandness or "nissology" (McCall, 1996).

Nissology, derived from the Greek root for island, *nisos* and study of, *logos* is defined as "the study of islands on their own terms" (McCall 1994a, 1994b). McCall claims that islands learn from one another through the promotion of international co-operation and urges that nissological knowledge be multi-dimensional in its approach. Current island studies literature strongly suggests the importance of studying islands, supports the need for gathering islanders together, and asserts the significance of expanding island studies as a "nissological interdisciplinarity" (Baldacchino, 2004; 2006; Hay, 2003, 2006; Stratford, 2003). This multimedia article is my response to the call to broaden island studies research paradigms and to participate in the collective engagement of reflexive scholarship among small island artists and researchers.

Islands act as the "loci of imagination" (Cosgrove, 2005, p. 302); they offer sites for invention, creativity, and experimentation. Islands confront us with dualities, juxtapositions of local and global realities, of interior and exterior references of meaning, of having roots at home and routes away from home (Baldacchino, 2005, p. 248; Clifford, 1997). "An Island is a World; yet an Island engages the World" (Baldacchino, 2005, p. 248; Selvon, 2000). Islands represent a microcosm of the universe—they thrive in a co-existence of autonomous and relational zones, in a mingling of universality and particularity. Islands simultaneously represent geographical entities and complex dimensions of space and place (Askevald, 1995; Baldissera, Johnson & McCabe, 2004; Massey, 1994; Tuan, 2004). As Péron (2004) suggests, "against the background of rapidly increasing personal mobility and globalization ... the island can be considered the quintessential physical place" (p. 334). An island is a place where identity is formed and mediated through evolving social/cultural constructions. Islands are also spaces that become place as they are transformed and endowed with special meaning (Tuan, 1977). To island dwellers, the significance of island as place resides in its potential to "offer distinctive identities and spaces in an increasingly homogenous and placeless world" (Baldacchino, 2007, 1).

Islands inspire mindscapes for imagining that reality may be experienced in its entirety. Beem (1992) illuminates the uniqueness of

islands and writes: "In its watery isolation, every island determines a state of mind"... (p. 86). Ritchie (1977) expands my understandings of the "island mind" by asserting "those who live on an island...have a view of the world that is spacious in an empty sense as the eye travels to an undisturbed horizon"...(p. 188). Part of the 'lure' or 'fascination' of islands (Baldacchino, 2007; Péron, 2004) is this suggestion of empty spaces, waiting for any conceivable human thought, act, or creative impulse. Visual artist, Jean-Yves Vigneau, in his work *Speaking of Islands* (2007) states: "My island is not merely a parcel of land surrounded by water; it is the focal point of all my horizons". My sense of islandness emerges from lived experience and vision of island as fluid and permeable—a shifting liminality (Beer, 2003, 33), liberated zone, and site of possibility (Hay, 2006, 22). I linger in the edginess of islands, on edges of shores, unfixed and in flux, and within the inter-island spaces of relational meaning (Ellis, 1998; Hay, 2006).

The littoral—"of, relating to, situated, or growing near a shore" (McCabe, 2004, 7). In my video, *Littoral Spaces: Liquid Edges of Poetic Possibility*, I invoke island, inhabit island, and attend to modes of thinking about its space, its construction, and the narratives told in and through landscapes (McCabe, 2004, 53). I reveal the paradoxical nature of islands and lingering tensions in indeterminate spaces of movement/ stasis, natural/corporeal, isolation/intimacy, migration/dwelling, home/ away, placelessness/belonging. My sense of islandness is informed by Péron's (2004) notion of island as "atemporal space" and Foucault's (1967) idea of the "epoch of space" as simultaneous, juxtaposed, near and far, side-by-side, and dispersed. My island perspectives are further influenced by Tuan's (1977) concept of space as movement and place as pause, and Bachelard's (1994) notion of the internal space of primary perceptions—space of passions and dreams.

Tasmanian poet, Peter Hay (2006) contends that islands are "special paradigmatic places", topographies in which meanings are emergent from deeply visceral lived experience (p. 34). I generate aesthetic constructions of islandness by exploring edges of islands literally and littorally as sites of poetic possibility. Littoral artifacts are created through modes of imagining and inhabiting to seek meaning and to distil qualities of island experience as I render phenomenological dimensions of islandness (Abrams, 1996; Moran, 2000; Seaman, 2005; van Manen,

1998). I employ visual poetic inquiry as a discursive practice, as a site for dwelling (Heidegger, 1971; Leggo, 2006), and as representation of voice, reflexivity and felt-knowledge (Thomas, 2004). Visual poetry embodies my search to represent island phenomena, to reveal feelings and essence of experience, while embracing complexity, ambiguity—opening spaces for multiple interpretations and epistemological uncertainty.

As in the work of Vancouver photographer, Jeff Wall (2007), my intention is for each "image, or sequence of images, to produce a relational fictive whole" (p. 339). Visual poems are "intuited fleetingly in the experience of depiction" and it is this fleeting quality that is stilled photographically through suspension. My aim is to capture more than a single moment of viewing to represent the transmutability of a world embodied in the ebbing, flowing, and entwining thresholds of the natural and human. I strive to propel the audience into a temporary suspension of time and space by overlapping and overlaying imagery to create a lyrical, visual narrative. Visual poems are created in-situ to represent site-responsive renderings of my embodied experience. I gaze from vantage points looking inward towards the shore and outward towards the horizon—to depict detritus, that which is washed ashore, and to record what is observed from a boat, as heterotopia. Foucault (1967) in his writing, Of Other Spaces, makes reference to the boat as countersite - "a floating piece of space, - a placeless place, that exists by itself, that is closed in on itself and at the same time is given over to the infinity of the sea" (p. 6). I capture fleeting imagery from a sea kayak and fishing vessel to record my phenomenological encounters across ethereal waters, beneath surface depths of seas, and in ever-altering spaces of liminality where surf meets coastal shores.

Visual poetic inquiry and image-based methods are fused in my interpretation and aesthetic representation of islandness. I record photographs as a form of "visual note-taking" (Müller, 2005) and apply techniques of image-based analysis and photo-elicitation (Collier & Collier, 1986; Harper, 1994; Prosser & Schwartz, 1998; Stanczak, 2007; Thomas, 2007). I analyse visual dimensions of imagery from Wagner's (2006) multiple perspectives: As artifacts viewed in their own right; as documents making visible elements of social/cultural island life; and as a record of my artist-researcher perceptions (p. 55). Recurring themes emerge in the juxtaposition of a myriad of shapes and natural/human

forms—the resonance of organic matter and human-made materials; reflections and contrasting states of living organisms washed ashore and under the sea's surface; the mutability and changing forces of natural elements; the tensions, dramatic interplay, and delicate balance in the symbiosis of human and nature; the peripheral quality of island as a geographical site and ephemerality of island locality.

The intentionality of my work is to compel the audience to imagine the fluidity and complexity of space(s) between high and low tides, and the edge of shoreline as a permeable, boundary (Ledwell, 2002). In Kant's terms, space becomes "the condition of the possibility of appearances" (in Muller, 2005, 143). I dwell on the possibility of appearances and disappearances—the peripherality of island edge and dimensions of shoreline as limen and boundary (McCabe, 2004). In rendering spaces of the littoral-points of convergence fuse thresholds between illusion and reality, between the world of perception and world of imagination. Representation of islands shores as liquid, liminal space(s) invite the audience to enter into aesthetic island/scapes, while highlighting the capacity for islands to spark passion, creativity, and imagination. My vision of islandness embodies Ritchie's notion that (1997) that island experience is "within itself, with all its conflicts, potentially whole" (p. 188). I experience islands as intimate geographies, imaginative topographies-share an affinity with their shores, as I toss in seas of unpredictability, temporality, and move in a mingling and migration of dreamscapes and discovery.

Acknowledgements

My thanks to Godfrey Baldacchino, SSHRC Canada Research Chair in Island Studies, and Editor of *Island Studies Journal*, University of Prince Edward Island, for promoting the study of islands as focus of inquiry and for encouraging trans-disciplinary approaches to island studies scholarship. The 3rd. International Conference on Small Islands Cultures: *Culture and the Construction of Islandness* will be hosted by the Institute of Island Studies, University of Prince Edward Island in June, 2007 (see www.sicri.org).

The artist-researcher statement and video is based on my presentation at the Annual American Education Research Association Conference in Chicago, Illinois, April 12, 2007, as part of a multiple paper session: *The Knotted Subject: Place, Poetry and the Body* in collaboration with Carl Leggo, University of British Columbia. The author gratefully acknowledges Carl's encouragement and support to submit this multimedia article to JCACS for consideration.

My thanks to instrumentalists Janet Hood (piano synthesizer), Saruah Benson (flute), and Carolyn McDade (copyright holder), who have granted me permission to use their musical interlude Listen: Improvisation from the CD *Fluidity: O Beautiful Gaia* (2003) for the purpose of publication. Permission was requested and granted through the signing of an Artist Release Form. The author has provided a copy of the DVD video to instrumentalists, Janet Hood, Saruah Benson and to copyright holder, Carolyn McDade. Full reference to musicians and copyright appears in text and video credits.

References

Abrams, D. (1996). The spell of the sensuous. New York, NY: Vintage Press.Askevold, D. (1995). Cultural geographies. T. Graff & P. R. Wilson (Curators). Charlottetown, Prince Edward Island: Confederation Centre Art Gallery.

Bachelard, G. (1994). The poetics of space: The classic look at how we experience intimate places (M. Jolas, Trans.). Boston, MA: Beacon Press.

Baldacchino, G. (2004). The coming of age of island studies. *Tijdschrift* voor Economische en Sociale Geografie, 95, 272–283.

Baldacchino, G. (2005). Editorial: Islands—Objects of representation.

- Geografiska Annaler, 87B, 247-251.
- Baldacchino, G. (2006). Islands, Island Studies, Island Studies Journal. *Island Studies Journal*, 1, 3–18.
- Baldacchino, G. (Ed.). (2007). *A world of islands: An island studies reader*. Charlottetown, Prince Edward Island & Blata l-Bajda, Malta: Institute of Island Studies, University of Prince Edward Island & Media Centre Publications.
- Baldissera, L., Johnson, B., & McCabe, S. (2004). *Beauty queens*. Art Gallery of Victoria, Art Gallery of Newfoundland & Labrador, Confederation Centre for the Arts, Victoria, British Columbia, St. John's, Newfoundland & Labrador, Charlottetown, Prince Edward Island: Canada Council for the Arts.
- Beem, E. A. (1992). Casco Bay morning. *Island Journal: Maine Island Institute*, 86–87.
- Beer, G. (2003). Island bounds. In R. Edmond & V. Smith (Eds.), *Islands in history and representation* (pp. 32–42). London, UK: Routledge.
- Clifford, J. (1997). *Routes: Travel and translation in the late twentieth century.* Harvard, MA: Harvard University Press.
- Collier, J. & Collier, M. (1986). *Visual anthropology: Photography as a research method*. (Revised and expanded edition). Albuquerque, NM: University of New Mexico Press.
- Cosgrove, D. (2005). Review of John R. Gillis: Islands of the mind: How the human imagination created the Atlantic world. *Geografiska Annaler*, 87B, 302–303.
- Ellis, J. (1998). Literary cartographies in Oceania. In L. Brinklow, F. Ledwell & J. Ledwell (Eds.), *Message in a bottle: The literature of small islands* (pp. 51–64). Charlottetown, Prince Edward Island: University of Prince Edward Island & Institute of Island Studies.
- Foucault, M. (1967). (J. Miskowiec, Trans.). *Of other spaces, heterotopias*. (retrieved April 20, 2006). http://foucault.info/documents.
- Harper, D. (1994). On the authority of the image: Visual methods at the crossroads. In N. K. Denzin & Y. S. Lincoln (Eds.), *Collecting and interpreting qualitative materials* (pp. 130–149). Thousand Oaks, CA: Sage.
- Hay, P. (2003). The poetics of island place: Articulating particularity. *Local Environment*, *8*, 553–558.

- Hay, P. (2006). A phenomenology of islands. *Island Studies Journal*, 1, 19–42..
- Heidegger, M. (1971). *Poetry, language, thought*. (A. Hofstadter, Trans.). New York, NY: Harper & Row.
- Ledwell, J. (2002). *Afraid of heights, not edges: Representations of shoreline in contemporary Prince Edward Island poetry and visual art.* (retrieved February 24, 2006). http://www.upei.ca/islandstudies/artjll.htm.
- Leggo, C. (2006). Living poetry: Five ruminations. *Language & Literacy: A Canadian Educational Journal, May,* 74–81.
- Massey, D. (1994). *Space, place and gender*. Minneapolis, MN: Minnesota Press.
- McCabe, S. (2004). *Littoral documents*. Charlottetown, Prince Edward Island: Confederation Centre Art Gallery.
- McCall, G. (1994a). Nissology: A proposal for consideration. *Journal of the Pacific Society*, 63-64(17), 99–106.
- McCall, G. (1994b). The study of island. *Journal of the Pacific Society, 17,* 63–4, 1–14.
- McCall, G. (1996). Clearing confusion in a disembedded world: The case for nissology. *Geographische Zeitschrift*, 84, 74–85.
- McDade, C. (2003). *O beautiful Gaia CD*. Plainville, MA & Charlottetown, PEI: Crystal Spring Earth Learning Centre.
- Moran, D. (2000). *Introduction to phenomenology*. London, UK & New York, NY: Routledge.
- Müller, M. (2005). The memo book: Films, videos, and installations by Matthias Müller. Toronto, Ontario: YYZ Books.
- Péron, F. (2004). The contemporary lure of the island. *Tijdschrift voor Economische en Sociale Geografie*, 95, 326–339.
- Prosser, J. (1998). *Image-based research: A sourcebook for qualitative researchers*. London, UK: Routledge.
- Ritchie. J. E. (1977). Cognition of place: The island mind. Ethos, 5, 187–194.
- Royle, S. A. (2001). *A geography of islands: Small island insularity*. London, UK: Routledge.
- Seamon, D. (2005). Phenomenology, place, environment, and architecture. Environmental and Architectural Phenomenology Newsletter, 16. Retrieved from www.arch.ksu.edu/seamon/Seamon_reviewEAP.htm.
- Selvon, S. (2000). *An island is a world*. Toronto: TSAR Publications.
- Stanczak, G. C. (Ed.). (2007). Visual methods: Image, society, and

- representation. Thousand Oaks, CA: Sage Publications.
- Stratford, E. (2003). Editorial: Flows and boundaries: Small island discourses and challenges in sustainability, community, local environments. *Local Environment*, *8*, 495–499.
- Thomas, S. (2004). Of earth and flesh and bones and breath: Landscapes of embodiment and moments of re-enactment. Halifax, Nova Scotia & Toronto, Ontario: Backalong Books & Centre for Arts-informed Research.
- Thomas, S. (2007). Art as artifact: Seeing beyond static appearance. In J. G. Knowles, A. L. Cole, L. Neilsen & T. C. Luciani (Eds.), *The art of visual inquiry* (pp. not available at this time). Halifax, Nova Scotia & Toronto, Ontario: Backalong Books & Centre for Arts-informed Research.
- Tuan, Yi-Fu. (1977). *Space and place: The perspective of experience*. Minneapolis, MN: University of Minnesota Press.
- Tuan, Yi-Fu. (2004). *Place, art, and self.* Santa Fe, New Mexico: Centre for American Places.
- van Manen, M. (1998). Researching lived experience: Human science for an action-sensitive pedagogy. Albany, NY: State University of New York.
- Vigneau, J. Y (2007). Speaking of islands. Artist statement from visual art exhibit presented at the 3rd. International Conference on Small Island Cultures: *Cultures and the construction of islandness*. Charlottetown, Prince Edward Island: University of Prince Edward Island & Institute of Island Studies, June 20, 2007.
- Wagner, J. (2006). Visible materials, visualized theory and images of social research. *Visual Studies*, 21, 55–69.
- Wall, J. (2007). *Jeff Wall: Selected essays and interviews*. New York, NY: The Museum of Modern Art.