Environmental Humanities Initiative
A Vision

We propose an interdisciplinary initiative that serves as an epicenter for curricular, research, and outreach programs that improve how we imagine, understand, and communicate ideas about living responsibly and sustainably on earth. It is a natural and much needed emphasis at Oregon State University, an institution at the center of environmental innovation and controversy, where highly developed scientific/technical educational and research programs call for matching excellence in the environmental humanities.

This proposal is to establish a pilot program, a carefully focused collaboration that brings together people and energy from English, philosophy, and a strategically selected area of the sciences. We believe that marine sciences is a particularly promising partner for the pilot program,* but are open to other suggestions. Over time, this nucleus will nourish partnerships with other units in the humanities and sciences. The vision is of a program that creates collaborations and conversations across wide swaths of the CLA and the University.

Central to the initiative are two new endowed chairs--an endowed professorship in environmental philosophy and an endowed professorship in environmental/scientific writing. They would stimulate campus-wide thinking about environmental humanities, initiate and develop graduate and undergraduate curricula, identify and involve additional community and university partners, and conduct collaborative research that can be the beginning of a research network. We propose as well to appoint "Environmental Humanities Professors," faculty already on campus who receive a stipend or release-time to devote part of their energies to the Environmental Humanities Initiative.

Curricular elements. At the center of the Initiative is the Environmental Humanities undergraduate program. This is a deeply integrated program that draws on courses in the humanities and the sciences to further students' ability to imagine, understand, and communicate ideas about environmental issues. Central to the degree is a field experience, in which humanities students go to research sites to analyze and write about the environmental issues they encounter. For example, a student learning the arts of environmental and scientific writing might have a writing project in the field with a scientist studying pollutants in Arctic ice or Portland dockyards, or a student interested in the concept of 'watershed health' might team with a scientist studying log decomposition in an ancient forest. In support of the field experience, we propose "Field Fellowships," to fund humanities students' field practica.

We envision the evolution as well of a Master's-level Environmental Humanities degree, structured within the existing Master's of Arts of Interdisciplinary Studies. This course of study also is deeply rooted in interdisciplinary study and field experience. We propose graduate fellowships, to draw in high quality students who will be equal to both the educational and the environmental challenges.

Research elements. One important function of the Initiative is to create grant-writing collaborations between humanists and scientists. The NSF frequently requires "outreach" programs in scientific proposals and increasingly supports cross-disciplinary work, as do other granting agencies. The Environmental Humanities Initiative will provide resources to take advantage of these opportunities. Another important function is to create cross-disciplinary research partnerships, such as the LTEReflections Project that sends creative writers into the forest with ecologists, where they learn from one another about the synergies between language and science. We propose mini-grants for mentoring early-career faculty across the university in aspects of cross-disciplinary collaboration and environmental humanities scholarship.

A third function is to support new, significant work by environmental humanities writers and scholars. Our society is in a transitional period, where existing worldviews and means of communication no longer serve us adequately; the need is great to re-imagine the values and concepts that will inform our grandchildren's worldviews and shape a sustainable future. Equally great is our need for effective forms of discussion and communication, to integrate scientific and philosophical innovation into democratic discourse. The Initiative aims to support this work and to create an environmental humanities research network for the region.

Outreach elements. The public has grown accustomed to turning to OSU for scientific and technological information that will inform policy decisions and grow the economy. OSU has an equal, largely untapped, opportunity to provide information and skills to help the public weigh the values and concepts at the base of environmental dilemmas; analyze the issues; write cogently, insightfully, and often beautifully about scientific and environmental questions; and understand the issues, not in isolation, but as they grow from the deep humanity of people struggling to find new ideas about how to live in a place while sustaining its power to support them, culturally, biologically, economically, and spiritually. Thus, the Environmental Humanities Initiative will have strong outreach programs that inform public debate and invite public discussion.

Fund-raising opportunities. The Environmental Humanities Initiative will be a highly visible program that offers specific opportunities for fund-raising. Among them:
· Endowed chair in environmental philosophy.

· Endowed chair in environmental/scientific writing.

· Endowment of "Environmental Humanities Professors."

· Field Fellowships for students.

· Graduate fellowships for Environmental Humanities students.

· Collaborative "mini-grants."

It will also offer opportunities for collaborative grants to national government agencies and NGO's.

We believe the time is right for an Environmental Humanities Initiative, and most certainly, OSU is the right place. The Initiative helps the University press forward with its goals of developing interdisciplinary, applied, synergistic, and functional programs in a new way of "doing business." As proposed, the Initiative is deeply collaborative, and it is designed to become broadly collaborative, finding in cross-college synergies new strengths and possibilities. It positions OSU as a leader in environmental studies linked to essential skills of understanding and communication. It draws on the core competencies of faculty already in place, magnifying their effect by linking them with new hires (competencies that include excellence in OSU's writing programs in the English Department, both rhetoric/writing and creative writing; and active, successful environmental philosophy and philosophy of science programs in the Department of Philosophy, notably the Spring Creek Project, the Applied Ethics Certificate and MA programs, and a long-promised environmental ethics hire). It offers OSU a competitive advantage in drawing students by creating attractive, timely new programs students can't get at other universities. Most important, it positions OSU to contribute to the region's efforts to build responsible, sustainable bio-cultural communities and re-imagine our place in the local and global systems that sustain our lives.
For more information, please contact:
Tracy Daugherty, Chair, English

Anita Helle, English

Courtney Campbell, Chair, Philosophy

Kathleen Dean Moore, Philosophy

*To this end, we have initiated an email conversation with Kelly Benoit-Bird and Robert Duncan (Oceanography), Dawn Wright (Geosciences), and Jane Lubchenco (Zoology).

