
 Island Studies Journal, Vol. 4, No. 2, 2009, pp. 121-138

P. Vannini et al.

 Recontinentalizing Canada

Recontinentalizing Canada: Arctic Ice’s Liquid Modernity and the Imagining of a Canadian Archipelago
Phillip Vannini

Royal Roads University, Victoria BC, Canada
Phillip.Vannini@Royalroads.ca

Godfrey Baldacchino

University of Prince Edward Island, Charlottetown PE, Canada

gbaldacchino@upei.ca

Lorraine Guay

Quebec City QC, Canada

lguay01@hotmail.com
Stephen A. Royle

Queen’s University Belfast, Northern Ireland, United Kingdom
s.royle@qub.ac.uk
Philip E. Steinberg

Florida State University, Tallahassee FL, USA

psteinberg@fsu.edu
Abstract: Studying mobile actor networks of moving people, objects, images, and discourses, in conjunction with changing time-spaces, offers a unique opportunity to understand important, and yet relatively neglected, “relational material” dynamics of mobility. A key example of this phenomenon is the recontinentalization of Canada amidst dramatically changing articulations of the meanings and boundaries of the Canadian land-ice-ocean mass. A notable reason why Canada is being re-articulated in current times is the extensiveness of Arctic thawing. The reconfiguration of space and “motility” options in the Arctic constitutes an example of how “materiality and sociality produce themselves together.” In this paper we examine the possibilities and risks connected to this recontinentalization of Canada’s North. In exploring the past, present, and immediate future of this setting, we advance the paradigmatic view that Canada’s changing Arctic is the key element in a process of transformation of Canada into a peninsular body encompassed within a larger archipelagic entity: a place more intimately attuned to its immense (and growing) coastal and insular routes.

Keywords: Arctic historical geographies, Arctic Archipelago, Climate Change, Canadian regions, island studies, mobilities, Northwest Passage.
© 2009 - Institute of Island Studies, University of Prince Edward Island, Canada
122
137

