Mapping Landscapes in Transformation

Multidisciplinary Methods for Historical Analysis

Edited by

Thomas Coomans, Bieke Cattoor, and Krista De Jonge

PREFACE

Mapping Landscapes in Transformation: Multidisciplinary Methods for Historical Analysis Thomas Coomans, Bieke Cattoor & Krista De Jonge

PART ONE: PROJECTION

- Cartographic Grounds:
 The Temporal Cases
 Iill Desimini
- Data Friction: Mapping Strategies on a (Peri)urban Frontier, Chennai, India Karl Beelen
- Mapping and Design as Interrelated Processes: Constructing Space-Time Narratives Bieke Cattoor
- Mapping the Evolution of Designed Landscapes with GIS: Stourhead Landscape Garden as an Example Steffen Nijhuis
- Unfolding Wasteland: A Thick Mapping Approach to the Transformation of Charleroi's Industrial Landscape Cecilia Furlan
- Photography, Railways and Landscape in Transylvania, Romania: Case Studies in Digital Humanities Cristina Purcar

PART TWO: FOCUS

 Mapping Archaeological Landscapes in Transformation: A Chaîne-Opératoire Approach Piraye Hacıgüzeller, Jeroen Poblome, Devi Taelman. Ralf Vandam. Frank Vermeulen

- A High-Resolution Multi-Scalar
 Approach for Micro-Mapping
 Historical Landscapes in Transition:
 A Case Study in Texas, USA
 Arlo McKee, May Yuan
- Pixels or Parcels? Parcel-Based
 Historical GIS and Digital Thematic
 Deconstruction as Tools for Studying
 Urban Development
 Bram Vannieuwenhuyze
- The Secularisation of Urban Space: Mapping the Afterlife of Religious Houses in Brussels, Antwerp and Bruges Reinout Klaarenbeek
- Mapping Through Space and Time: The Itinerary of Charles of Croÿ Sanne Maekelberg
- Landscape Appreciation in the English Lake District:
 A GIS Approach
 Ian Gregory, Christopher Donaldson,
 Joanna E. Taylor
- Digital Humanities and GIS for Chinese Architecture:
 A Methodological Experiment Chang-Xue Shu

POSTFACE

Mapping Historical Landscapes in Transformation: An Overview John Bintliff

About the authors

© The respective authors 2019 ISBN 978 94 5867 173 1 (Paperback) ISBN 978 94 6166 283 5 (ePDF) https://doi.org/10.11116/9789461662835


Leuven University Press

About the authors

Karl Beelen is an architect and urban designer by training (University of Leuven). He holds a PhD in Urbanism from Eindhoven University of Technology, and has worked intermittently in Chennai, Karlsruhe, and Amsterdam over the past few years. His research centres on issues related to water, infrastructures, mapping, and designerly participation in the context of imminent climate change. In Chennai, his work explores 'everyday utopias' — emerging networks and alternative forms of urban living that bypass and piggyback on existing governance structures. His earlier PhD work examines the implicit, erasive urbanisms that emerge in the margin of Dutch water-based infrastructures.karlbeelen@pm.me

John Bintliff is Emeritus Professor of Classical and Mediterranean Archaeology at Leiden University, and Honorary Professor in the Archaeology Department at Edinburgh University. He studied Archaeology and Anthropology at Cambridge University, where he completed his PhD in 1977 on the (pre)history of human settlement in Greece. He was Senior Lecturer in Archaeology at Bradford University (1977), Reader in Archaeology at Durham University (1990), and Professor of Classical and Mediterranean Archaeology at Leiden University (2000). Since 1978 he has been co-directing the Boeotia Project (with Cambridge University), an interdisciplinary programme investigating the evolution of settlement in Central Greece, widely recognised as one of the most significant regional research programmes in the Mediterranean region. He is currently co-director in Leiden University, Institute of History, of the ERC Project "Empire of 2000 Cities". Recent publications include: The Death of Archaeological Theory? (with Mark Pearce, 2011); The Complete Archaeology of Greece, from Hunter-Gatherers to the Twentieth Century AD (2012), Boeotia Project, Volume II: The City of Thespiai. Survey at a Complex Urban Site (et al., 2017). He is general editor of the Journal of Greek *Archaeology.* johnlbintliff@gmail.com

Bieke Cattoor is Assistant Professor of landscape architecture at Delft University of Technology. Her research is devoted to the spatial imagination and revolves round the conceptual and methodological innovation of mapping as a tool for rethinking our world; her focus is on infrastructure, ecology, and everyday urbanisation processes. She obtained her PhD at the University of Leuven, was a Columbia University GSAPP educational fellow, and a senior research fellow at The University of Manchester and ETH Zürich. She is cartographic editor of the *Journal of Maps*; and has (co-)authored four atlases: *Figures Infrastructures* (SUN Academia, 2011), *Chronologies of a (sub)urbanized territory (Journal of Maps*, 2013), *E17 Motorway Landscapes (Journal of Maps*, 2015), and *Metamofosen* (Leiedal and Dexia, 2010). B.Cattoor@tudelft.nl

Thomas Coomans is a building archaeologist and architectural historian, Professor of Architectural History and Heritage Conservation at the University of Leuven, Department of Architecture and Raymond Lemaire International Centre for Conservation. His research and publications deal with different aspects of church architecture and heritage. He has been senior researcher at the University of Leiden, the Canada Research Chair on Urban Heritage (UQAM), and the Netherlands Institute for Advanced Study, as well as adjunct Professor at The Chinese University of Hong Kong, and visiting Professor at Peking University. The present publication fits into his research project Redeveloping the City: Urban Transformation and 'Heritagization' after the Secularisation of Religious Houses in Belgian Towns at the Dawn of the Modern Age, 1773/1796-1860 (Research Foundation Flanders, 73605). His most recent books are: Building Churches in Northern China (with Xu Yitao, 2016), and Life Inside the Cloister. Understanding Monastic Architecture (2018). He is the editor of the Architectura Medii Aevi book series. thomas.coomans@kuleuven.be

Krista De Jonge is an architectural engineer as well as a historian of architecture and construction. As a doctoral researcher, she trained at the Centre d'Études Supérieures de la Renaissance in Tours, France. She is Professor of Architectural History at the University of Leuven and currently serves as the Chair of the Department of Architecture. Her research interests include the architecture of the nobility and the courts in late mediaeval and early modern Europe, Renaissance architecture in the Low Countries, and construction techniques predating the Industrial Revolution. She has directed ten nationally funded, four-year research programmes in these areas, as well as the European Science Foundation Research Networking Programme PALATIUM. She has served as advisor to Belgium's national funding agencies and to her own university's research council. She is editor of the *Architectura Moderna* book series. krista.dejonge@kuleuven.be

Jill Desimini is a landscape architect and Associate Professor at Harvard's Graduate School of Design. Her current research, published in *The Journal of Urban History, Landscape Journal* and *JoLA*, and elsewhere, investigates design strategies for abandoned landscapes. She is the author of numerous book chapters and the books *Cartographic Grounds: Projecting the Landscape* (with Charles Waldheim, 2016), and *From Fallow: 100 Ideas for Abandoned Urban Landscapes* (2019). desimini@gsd.harvard.edu

Christopher Donaldson is Lecturer in Cultural History at Lancaster University. His expertise lies in the history of travel writing and topographical literature, particularly in relation to the English Lake District. He has been involved in a range of digital humanities projects at Lancaster, including Spatial Humanities: Texts, GIS, Places and Geospatial Innovations in the Digital Humanities. He co-edits the Digital Forum for the *Journal of Victorian Culture*. c.e.donaldson@lancaster. ac.uk

Cecilia Furlan is an architect and an urban designer. She is currently a post-doctoral researcher at the Department of Urbanism, Delft University of Technology, and at the Department of Architecture, University of Leuven. In 2017, she defended a joint PhD in Urbanism— Engineering, at IUAV and University of Leuven, under the supervision of Professor Paola Viganò and Professor Bruno De Meulder. Her current research mainly focuses on urban metabolism, re-cycle and circular economy, and their relationship with the urban territories, with a particular focus on territories of dispersion. Her research also emphasises mapping as a tool of inquiry into the complexity of the urban territory. ceci.furlan@gmail.com

Ian Gregory is Professor of Digital Humanities in the Department of History at Lancaster University where his expertise is in the use of geospatial approaches in the humanities. He has written or edited seven books and many journal articles and chapters. He has held grants from most major relevant UK and European funding agencies including the European Research Council, UK Arts and Humanities Research Council, UK Economic and Social Research Council, and Leverhulme Trust. Amongst other publications, he has authored: *Historical GIS: Technologies, Methodologies, and Scholarship* (with Paul Ell, 2007), *Toward Spatial Humanities* (with Alistair Geddes, 2014), and edited *The Routledge Companion to Spatial History* (with Don Debats and Don Lafreniere, 2018). i.gregory@lancaster. ac.uk

Piraye Hacıgüzeller is a post-doctoral researcher at the Ghent Centre for Digital Humanities and Archaeology Department of Ghent University. Her research interests are the theory and practice of digital archaeology, specifically in the cases of geospatial data visualisation, management and analysis. She is the assistant director of the Sagalassos Archaeological Research Project (University of Leuven) and co-Chair of the Geohumanities Working Group within DARIAH (Digital Research Infrastructure for the Arts and Humanities). She recently edited *Re-Mapping Archaeology: Critical Perspectives, Alternative Mappings* (with Mark Gillings and Gary Lock, 2018). Piraye.Haciguzeller@UGent.be

Reinout Klaarenbeek holds a BA in Geography from Utrecht University and an MA in Heritage Studies from the Free University Amsterdam. His main research interests are the transformation of (urban) landscapes on the interrelated fields of historical geography, architectural history, urban morphology and heritage. The application of geo information science is an important aspect of his work. He has published various articles and books on these subjects, designed and constructed databases and Historical GIS systems, and attended international conferences. His current PhD research at the Department of Architecture, University of Leuven, is on *Redeveloping the City. The Cartography of the Afterlife of Secularised Urban Convents in Belgium (1773/1796-1860)*. reinout.klaarenbeek@kuleuven.be

Sanne Maekelberg holds a MA in civil engineering and architecture from the University of Leuven and, since May 2019, a PhD in engineering science: architecture from the University of Leuven. her dissertation, *The residential system of the high nobility in the Habsburg Low Countries: the Croÿ case*, combines approaches from architectural history with an interest in digital visualisation techniques. She has given lectures on this topic in Évora, Boston, Montcornet, etc. sanne.maekelberg@kuleuven.be

Arlo McKee is a PhD candidate at the University of Texas at Dallas Geospatial Information Sciences Department. His dissertation focuses on understanding changes in spatial thinking that has arisen from the adoption of high-density survey and mapping technologies such as lidar and structure-from-motion photogrammetry. He is employed by the Texas Historical Commission as a Regional Archaeologist and he has extensive training and experience in soil geomorphology and geophysical applications to archaeology. arlomckee@gmail.com

Steffen Nijhuis is Head of Landscape Architecture Research and Associate Professor at the Faculty of Architecture and the Built Environment, Delft University of Technology. He has expertise in landscape architecture research of cultural and designed landscapes employing GIS as a tool for reconstruction, modelling, analysis and visual representation. He is a project leader and advisor to NGOs, governmental and regional authorities, a member of several scientific committees and review boards, and guest professor at universities in Europe, Asia and the Americas. He is the supervisor of MSc and PhD graduation projects. www.steffennijhuis.nl

Jeroen Poblome, dr. phil., directs the ICRATES project as well as the Sagalassos Archaeological Research Project. The Professor in him teaches Classical Archaeology at the Department of Archaeology at the University of Leuven. He has built a rich portfolio of archaeological fieldwork experience mainly in Belgium, Greece and Turkey. He has extensive experience in managing digital data management projects, interdisciplinary research projects, including on sustainable development, cultural heritage management projects, and archaeological research projects. Professor Poblome is an active academic publisher and editor and very much likes to engage in public outreach. jeroen.poblome@kuleuven.be

Cristina Purcar is Associate Professor at the Technical University of Cluj-Napoca and holds a PhD in architecture from University of Leuven. Her research explores railway space from different cultural perspectives, interfering architectural aspects with art-, urban- and landscape-history insights. Related publications include: "A Fabulous Painting, in Which I Would Live'. Paul Delvaux's poetic of the railway periphery between art and urban history" (2016), "At Home by the Tracks. Domesticity in Proximity of Railway Space in (Early) Modern Art" (2015), "Designing the space of transportation: railway planning theory in nineteenth and early twentieth century treatises" (2007). Cristina.PURCAR@arch.utcluj.ro

Changxue Shu 舒畅雪 is currently a Marie Skłodowska-Curie Fellow (Post-Doc) at the University of Leuven and the Flemish Research Foundation (FWO). She received her PhD in Conservation of Architectural Heritage from the Polytechnic University of Milan (2013), and has been awarded a fellowship to work in the Needham Research Institute, Cambridge (2015-16). She holds Bachelor's and Master's degrees in Architecture from Tongji University, Shanghai, as well as a Master's in Urban Studies from Bauhaus-Universität Weimar. The article is a first communication of her research project built on the digital humanities programme of Chinese Local Gazetteers in the Max Planck Institute for the History of Science, Berlin (Department III). shuchangxue@gmail.com

Devi Taelman is a post-doctoral researcher at the Department of Archaeology at Ghent University, Belgium, where he also obtained his Master's (2007) and PhD (2012) degrees. His work focuses on the provenance, use and trade of marble and other ornamental stones in the Roman period, with a main interest for the Iberian Peninsula, central Adriatic Italy and the Vesuvian area (Pompeii, Herculaneum, Oplontis and Stabiae). His research interests lie in the area of marble studies, human-environment interactions in the past, landscape archaeology and the application of computer technologies in archaeology. Devi.Taelman@UGent.be

Joanna E. Taylor is Presidential Academic Fellow in Digital Humanities at the University of Manchester. Her research uses digital humanities methodologies – particularly digital mapping – to explore literary geographies and environmental histories from the long nineteenth century. joanna.taylor@manchester.ac.uk

Ralf Vandam is a landscape archaeologist who has been working in the territory of Sagalassos since 2010. He completed his PhD on the Late Prehistoric (8000–2000 BC) archaeological landscape of the Burdur Plain, southwest Turkey, at the University of Leuven in 2014. Thereafter, he was granted a Belgian American Educational Foundation fellowship to work at the Institute of European and Mediterranean Archaeology of SUNY, University at Buffalo, USA (2014-15) and a senior fellowship at the Research Centre for Anatolian Civilizations of Koç University, Turkey (2015-16). He currently has a post-doctoral fellowship from the Flanders Research Foundation (FWO) to conduct research on human-environment interactions in marginal landscapes, with new archaeological surveys in the Dereköy highlands (5 km eastwards of Sagalassos). ralf.vandam@kuleuven.be

Bram Vannieuwenhuyze studied history at Ghent University, where he obtained his PhD in 2008. His research focuses on town development and urban morphology of medieval and early modern towns, historical cartography and landscape history. In 2015, he was named Professor by Special Appointment of Historical Cartography at the University of Amsterdam, a Chair established on behalf of the *Cartographiae Historicae Cathedra Foundation*. He also works as an independent scholar for Caldenberga (www.caldenberga.be). He recently authored *Stedenatlas Jacob van Deveter*: 226 stadsplattegronden uit 1547-1575 (with Reinout Rutte, 2018). B.J.Vannieuwenhuyze@uva.nl

Frank Vermeulen has been full Professor of Roman Archaeology and Archaeological Methodology at Ghent University since 1999, and directed its Department of Archaeology from 2015 to 2018. He is particularly interested in Roman settlement archaeology and geo-archaeological approaches to ancient Mediterranean land-scapes and has a keen interest in IT applications in archaeology. He is a renowned specialist in non-invasive field methods, such as aerial photography and geophysical prospection. Since 2000 he has directed large field projects in Italy, Portugal and France. Recently his research has focused on the study of Roman colonialism and urbanism, in particular concerning Adriatic Italy. Frank.Vermeulen@UGent.be

May Yuan received all her degrees in Geography: a BS 1987 from National Taiwan University, an MS in 1992 and her PhD in 1994 from the State University of New York at Buffalo. She is Ashbel Smith Professor of Geospatial Information Sciences and GIS PhD director in the School of Economic, Political, and Policy Sciences at the University of Texas at Dallas (UT-Dallas). Her research interest expands upon space-time representation and analytics to understanding geographic dynamics. Over the years, she has been developing new approaches to represent and model geographic processes and events in GIS databases in support of space-time query, analytics, and knowledge discovery. myuan@utdallas.edu

The development of historical geographical information systems (HGIS) and other methods from the digital humanities have revolutionised historical research on cultural landscapes. Additionally, the opening up of increasingly diverse collections of source material, often incomplete and difficult to interpret, has led to methodologically innovative experiments. One of today's major challenges, however, concerns the concepts and tools to be deployed for mapping processes of transformation—that is, interpreting and imagining the relational complexity of urban and rural landscapes, both in space and in time, at micro- and macro-scale.

Mapping Landscapes in Transformation gathers experts from different disciplines, active in the fields of historical geography, urban and landscape history, archaeology and heritage conservation. They are specialised in a wide variety of space-time contexts, including regions within Europe, Asia, and the Americas, and periods from antiquity to the 21st century.

THOMAS COOMANS is professor of architectural history and heritage conservation at the Department of Architecture, Faculty of Engineering Science, KU Leuven.

BIEKE CATTOOR is tenure track professor of landscape architecture at the Department of Urbanism, Faculty of Architecture and the Built Environment, TU Delft.

KRISTA DE JONGE is professor of architectural history and head of the Department of Architecture, Faculty of Engineering Science, KU Leuven.

'Collectively, the essays make a major contribution to the literature. Most valuable is their variety, which range from conceptual/theoretical to methodological.' – DAVID J. BODENHAMER, IUPUI


