

ENVIRONMENTAL HUMANITIES

Environmental thought pursues with renewed urgency the grand concerns of the humanities: who we think we are, how we relate to others, and how we live in the world. Scholarship in the environmental humanities explores these questions by crossing the lines that separate human from animal, social from material, and objects and bodies from techno-ecological networks. Humanistic accounts of political representation and ethical recognition are re-examined in consideration of other species. Social identities are studied in relation to conceptions of the natural, the animal, the bodily, place, space, landscape, risk, and technology, and in relation to the material distribution and contestation of environmental hazards and pleasures.

The Environmental Humanities Series features research that adopts and adapts the methods of the humanities to clarify the cultural meanings associated with environmental debate. The scope of the series is broad. Film, literature, television, Web-based media, visual art, and physical landscape—all are crucial sites for exploring how ecological relationships and identities are lived and imagined. The Environmental Humanities Series publishes scholarly monographs and essay collections in environmental cultural studies, including popular culture, film, media, and visual cultures; environmental literary criticism; cultural geography; environmental philosophy, ethics, and religious studies; and other cross-disciplinary research that probes what it means to be human, animal, and technological in an ecological world.

Gathering research and writing in environmental philosophy, ethics, cultural studies, and literature under a single umbrella, the series aims to make visible the contributions of humanities research to environmental studies, and to foster discussion that challenges and reconceptualizes the humanities.

Series editor:

Cheryl Lousley, English and Interdisciplinary Studies, Lakehead University

Editorial committee:

Brett Buchanan, Philosophy, Laurentian University
Adrian J. Ivakhiv, Environmental Studies, University of Vermont
Cate Mortimer-Sandilands, CRC in Sustainability and Culture, Environmental Studies, York University
Susie O'Brien, English and Cultural Studies, McMaster University
Laurie Ricou, English, University of British Columbia
Rob Shields, Henry Marshall Tory Chair and Professor, Department of Sociology, University of Alberta

For more information, contact:

Lisa Quinn, Acquisitions Editor
Wilfrid Laurier University Press
(519) 884-0710 ext. 2843
Email: quinn@press.wlu.ca

Titles in the Laurier Press Environmental Humanities Series

Ecologies of Affect: Placing Nostalgia, Desire, and Hope
Tonya Davidson, Ondine Park, and Rob Shields, editors

\$38.95 paper • 978-1-55458-258-7 • March 2011

The aim of this collection is to inspire readers to consider space and place beyond their material properties and attend to the imaginary places and ideals that underpin and produce material places and social spaces.

Writing in Dust: Reading the Prairie Environmentally

Jenny Kerber

\$85.00 cloth • 978-1-55458-218-1 • October 2010

This book, the first sustained study of prairie Canadian literature from an ecocritical perspective considers how prairie writers have negotiated processes of ecological and cultural change in the region.

Technonatures: Environments, Technologies, Spaces, and Places in the Twenty-first Century

Damian F. White and Chris Wilbert, editors

\$38.95 paper • 978-1-55458-150-4 • May 2009

"This anthology probes the changing relationships between society and the natural environment. It examines the popular sense that environmentalists have lost their way. How have they failed to appeal to broad publics? Why have public perceptions of environmental risk and climate change not been translated into political will?... This is a book that offers lucid insights and will appeal to a broad audience."

— Rob Shields, University of Alberta and founding editor of *Space and Culture*

Open Wide a Wilderness: Canadian Nature Poems

Nancy Holmes, editor

Introduction by Don McKay

\$38.95 paper • 978-1-55458-033-0 • 2009

The first anthology to focus on the rich tradition of Canadian nature poetry in English, *Open Wide a Wilderness* is a survey of Canada's various regions, poetries, histories, and peoples as these relate to the natural world.

"Highly recommended." —CHOICE

Animal Subjects: An Ethical Reader in a Posthuman World

Jodey Castricano, editor

\$38.95 paper • 978-0-88920-512-3 • 2008

facebook.com/wlupress
twitter.com/wlupress

Wilfrid Laurier University Press
TRANSFORMING IDEAS

toll-free 1-866-836-5551
www.wlupress.wlu.ca