

World Religions and Ecology Resource Brochure

Introduction	1–2
World Religions and Ecology Series	3
Indigenous Traditions and Ecology	4
Hinduism and Ecology	5
Jainism and Ecology	6
Buddhism and Ecology	7
Confucianism and Ecology	8
Daoism and Ecology	9
Judaism and Ecology	10
Christianity and Ecology	11
Islam and Ecology	12
Forthcoming Volume	
Cosmology and Ecology	13
Additional Resources	13
Asian Studies and Ecology Resources	13
Journals	14
Daedalus	14
Worldviews	15
Earth Ethics	16
Related Publications	17
Earth and Faith	17
Worldwatch Paper 164	18
Worldly Wonder	19
Worldviews and Ecology	20
When Worlds Converge	21
The Good in Nature and Humanity	22
Earth's Insights	23
This Sacred Earth	24
Deep Ecology and World Religions	25
Worldviews, Religion, and the Environment	26
Cosmic Grace, Humble Prayer	27
Encyclopedia of Religion and Nature	28
Communion of Subjects	29

“The supreme need of our times brings about a healing of the Earth through a mutually enhancing human presence to the Earth community.”

—Thomas Berry, *The Dream of the Earth*

Introduction

This brochure identifies a significant body of recently published books and journals on religion and ecology. While by no means exhaustive, it highlights some of the best materials available to scholars and students, religious leaders and lay persons, environmentalists and journalists. In addition to this published material, the Forum on Religion and Ecology's research website (<http://environment.harvard.edu/religion>) provides numerous resources regarding the topic of religion and ecology. Many sections also include extensive annotated bibliographies for individuals interested in furthering their knowledge of the field.

Revisioning Human-Earth Relations

The enormous challenges and multiple dimensions of our current environmental crisis have created seemingly insoluble problems of global proportions. In response to these challenges, there is a growing recognition of a need for major changes in human-Earth relations. Thus multireligious and multidisciplinary efforts are necessary for comprehensive resolutions to our environmental problems.

To this end, the Forum on Religion and Ecology (FORE) brings together religious studies with academic and activist discourses on the environment. The Forum recognizes that the engagement of the world's religions is critical to effective environmental policies for two reasons: first, religions provide direction for developing mutually enhancing human-Earth relations and second, they present distinctive ethics of respect for nature and for future generations. The Forum thus proposes that religious perspectives and environmental ethics can make important contributions to the revisioning of human-Earth relations.

History of the Forum

The Forum arose out of a series of ten groundbreaking conferences on Religions of the World and Ecology that were held at the Harvard Divinity School Center for the Study of World Religions (CSWR) from May 1996 to July 1998. The series explored the diverse manner in which religious traditions view nature, construct symbol systems, and engage in ritual practices relating humans to nature.

Three culminating conferences in the autumn of 1998 brought the world's religious traditions into dialogue with four other key disciplines concerned with the environment: science, economics, education, and public policy. At the request of the United Nations Environment Programme (UNEP), a press conference and a symposium reporting the findings of the conferences were held at the United Nations (UN) in October of 1998. It was at the UN press conference that the ongoing Forum on Religion and Ecology was announced. Following this, the American Museum of Natural History hosted a conference that highlighted the need for religious involvement in environmental issues.

Forum Goals

Since the initial Harvard conference series, the Forum's main goal is to establish religion and ecology as an academic area of study and research in universities, colleges, and seminaries. Such study can provide significant contributions to environmental policies in many parts of the world. In pursuit of these goals, the Forum is focusing on three key areas: research, education, and outreach.

Research

The Forum supports cutting-edge research in the field of religion and ecology by promoting publishing projects, organizing scholarly conferences, and expanding its network of international scholars.

Education

The Forum identifies curricular resources, disseminates print and video materials, hosts workshops for teachers, provides a speakers list, and develops innovative approaches to the topic of religion and ecology for congregations and local communities. Much of this information is available on the Forum's website.

Outreach

The Forum has two types of outreach programs. The first is the ongoing dialogue it maintains with scholars, religious leaders, laypersons, environmentalists, and various international organizations so as to build effective networks for informing both environmental policies and practices. As part of this outreach effort, the Forum is working in conjunction with the United Nations Environment Programme (UNEP), the Council for a Parliament of the World's Religions, the Worldwatch Institute, the Earth Charter Initiative, and the Center for Respect of Life and Environment (CRLE).

The Forum's second outreach program is its website (<http://environment.harvard.edu/religion>), hosted by the Harvard University Center for the Environment. This is the most comprehensive website in the world on religion and ecology. The site provides introductory essays, annotated bibliographies, and selected sacred texts for ten major world religions. In addition to various teaching materials, the site also provides major environmental statements and examples of religiously based environmental grassroots projects from around the world. In an effort to promote the interactive engagement between various disciplines, the site also provides sections on science, economics, ethics, education, and public policy.

Forum on Religion and Ecology Co-Directors:

Mary Evelyn Tucker and John Grim, Yale University

Religions of the World and Ecology Series

The Religions of the World and Ecology series, published by the Harvard Divinity School's Center for the Study of World Religions (CSWR) and distributed by Harvard University Press, is the result of a three-year research project conducted at the Center between 1996–1998. The project, directed by Mary Evelyn Tucker and John Grim in cooperation with various area specialists, involved the direct participation and collaboration of some eight hundred scholars, religious leaders, and environmental specialists from around the world in a series of academic conferences at CSWR. Culminating conferences were held at the American Academy of Arts and Sciences, the United Nations (UN), and the American Museum of Natural History.

The conferences upon which the series is based were cosponsored by the CSWR, Bucknell University, and the Center for Respect of Life and Environment (CRLE) of the Humane Society of the United States.

The conferences and the publication of the series have been made possible through the generous support of the following foundations and individuals: the V. Kann Rasmussen Foundation, Germeshausen Foundation, Aga Khan Trust for Culture, Association of Shinto Shrines, Nathan Cummings Foundation, Dharam Hinduja Indic Research Center at Columbia University, Harvard Buddhist Studies Forum, Harvard Divinity School Center for the Study of Values in Public Life, Jain Academic Foundation of North America, Laurance Rockefeller, Albert and Vera List Endowment, John D. and Catherine T. MacArthur Foundation, Surdna Foundation, Theological Education to Meet the Environmental Challenge, and Winslow Foundation.

Further information on the Religions of the World and Ecology conference series may be found at: <http://www.hds.harvard.edu/cswr/research/ecology/>

For more information on books in this series, see the publication section of the Forum's website at: http://environment.harvard.edu/religion/publications/books/book_series/cswr/index.html

Indigenous Traditions and Ecology: The Interbeing of Cosmology and Community

Edited by John Grim

"The book contains excellent discussions of the continuing exploitation of indigenous peoples in terms of environmental racism as exemplified by the proposed disposal of nuclear wastes on indigenous reservations. It covers ecological, religious, and political issues in a striking way. Brilliant and exemplary!"

—David Kinsley, McMaster University

A new perspective on indigenous religions and the environment emerges from this collection. The authors, a diverse group of indigenous and non-native scholars and environmental activists, address compelling and urgent questions facing indigenous communities as they struggle with threats to their own sovereignty, increased market and media globalization, and the conservation of endangered bioregions. Drawing attention to the pressures threatening indigenous peoples and ways of life, this volume describes modes of resistance and regeneration by which communities maintain a spiritual balance with larger cosmological forces while creatively accommodating current environmental, social, economic, and political changes.

John Grim, Co-Director, Forum on Religion and Ecology, Yale University.

July 2001/832 pp.

ISBN 0-945454-27-9 cloth \$49.95

ISBN 0-945454-28-7 paper \$28.95

Ordering Information

US and Canadian Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 800.405.1619
Fax: 800.406.9145
URL: <http://www.hup.harvard.edu>

International Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 401.531.2800
Fax: 401.531.2801
URL: <http://www.hup.harvard.edu>

Hinduism and Ecology: The Intersection of Earth, Sky, and Water

Edited by Christopher Key Chapple
and Mary Evelyn Tucker

"The editors, Chapple and Tucker, and their authors have provided a magnificent book, with the summary message that reinforces the statement that spiritual living and ecological practice go together."

—Anantanarayanan Raman, The University of Sydney

The role of the multifaceted Hindu tradition is explored with regard to the development of greater ecological awareness in India. The twenty-two contributors ask how traditional concepts of nature in the classical texts and traditions might inspire or impede an eco-friendly attitude among modern Hindus. Furthermore, they describe some grassroots approaches to environmental protection. They look to Gandhian principles of minimal consumption, self-reliance, simplicity, and sustainability. In addition, they explore forests and sacred groves in texts, traditions, and practices and review the political and religious controversies surrounding India's sacred riverine systems.

Christopher Key Chapple is Professor of Theological Studies and Director of Asian and Pacific Studies at Loyola Marymount University.

Mary Evelyn Tucker, Co-Director, Forum on Religion and Ecology, Yale University.

November 2000/656 pp.

ISBN 0-945454-25-2 cloth \$40.95

ISBN 0-945454-26-0 paper \$28.50

CSWR Series

Ordering Information

US and Canadian Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 800.405.1619
Fax: 800.406.9145
URL: <http://www.hup.harvard.edu>

International Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 401.531.2800
Fax: 401.531.2801
URL: <http://www.hup.harvard.edu>

Jainism and Ecology: Nonviolence in the Web of Life

Edited by Christopher Key Chapple

"The contributors to Chapple's elegantly edited volume lead pragmatically toward a defining light at the end of humanity's common tunnel. This is an exhilarating book, a must read for all who are concerned about the fate of the Earth and the twenty-first century."

—Michael Tobias, Ecologist, Author, Filmmaker

The 2500-year-old tradition of Jainism, which emphasizes nonviolence as the only true path leading to liberation, offers a worldview seemingly compatible with the goals of environmental activism. Can Jainism adopt a sociocentric environmentalism without compromising its own ascetic principles and spiritual tradition? How does traditional Jain cosmology view the natural world? How might a Jain ethical system respond to decisions regarding the development of dams, the proliferation of automobiles, overcrowding due to overpopulation, or the protection of individual animal species? Is it possible for Jain environmental activism to address traditional concerns for individual self-purification and the contemporary dilemmas regarding ecosystem degradation? Authors in this volume reflect the dynamic nature of the Jain faith and its willingness to engage modern social issues.

Christopher Key Chapple is Professor of Theological Studies and Director of Asian and Pacific Studies at Loyola Marymount University.

September 2002/304 pp.

ISBN 0-945454-33-3 cloth \$32.95

ISBN 0-945454-34-1 paper \$22.95

Ordering Information

US and Canadian Customers

Harvard University Press

79 Garden Street

Cambridge, MA 02138

Phone: 800.405.1619

Fax: 800.406.9145

URL: <http://www.hup.harvard.edu>

International Customers

Harvard University Press

79 Garden Street

Cambridge, MA 02138

Phone: 401.531.2800

Fax: 401.531.2801

URL: <http://www.hup.harvard.edu>

Buddhism and Ecology: The Interconnection of Dharma and Deeds

Edited by Mary Evelyn Tucker
and Duncan Ryuken Williams

"Buddhism and Ecology is a stimulating and challenging discussion of a vital topic. Its value to engaged Buddhism lies in the questions it raises, the thinking it provokes, and the light it sheds on the ecological aspects of diverse Buddhist traditions."

—Lewis Woods, *Turning Wheel*

Buddhism's teaching of the interrelatedness of all life forms may be critical to the recovery of human reciprocity with nature. In this work, twenty religionists and environmentalists examine Buddhism's understanding of the intricate web of life. In noting the cultural diversity of Buddhism, the volume highlights aspects of the tradition that may help formulate an effective environmental ethics. Articles cite examples of socially engaged Buddhist projects to protect the environment in Asia and the United States. The authors also explore theoretical and methodological issues and analyze the prospects and problems of using Buddhism as an environmental resource in both theory and practice.

Mary Evelyn Tucker, Co-Director, Forum on Religion and Ecology, Yale University.

Duncan Ryuken Williams is Assistant Professor in East Asian Languages and Literature at University of California, Irvine.

January 1998/509 pp.

ISBN 0-945454-13-9 cloth out-of-print

ISBN 0-945454-14-7 paper \$27.50

CSWR Series

Ordering Information

US and Canadian Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 800.405.1619
Fax: 800.406.9145
URL: <http://www.hup.harvard.edu>

International Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 401.531.2800
Fax: 401.531.2801
URL: <http://www.hup.harvard.edu>

Confucianism and Ecology: The Interrelation of Heaven, Earth, and Humans

Edited by Mary Evelyn Tucker
and John Berthrong

"This book has enormous value. Confucianism is one of the richest but most neglected sources of ecological insight, and it should be as important to cross-cultural discussions of ecological thought as Buddhism and Native American religions."

—David Landis Barnhill, University of Wisconsin

Confucianism demonstrates a remarkable wealth of resources for rethinking human-Earth relations. This volume includes sixteen essays that address the ecological crisis and the question of Confucianism from three perspectives: the historical perspective describes Confucianism's views of nature, social ethics, and cosmology, which may shed light on contemporary problems; a dialogical approach links Confucianism to other philosophical and religious traditions; an examination of engaged Confucianism looks at its involvement in concrete ecological issues.

Mary Evelyn Tucker, Co-Director, Forum on Religion and Ecology, Yale University.

John Berthrong is Associate Dean for Academic and Administrative Affairs at Boston University School of Theology.

August 1998/420 pp.

ISBN 0-945454-15-5

cloth

out-of-print

ISBN 0-949454-16-3

paper

\$27.50

Ordering Information

US and Canadian Customers

Harvard University Press

79 Garden Street

Cambridge, MA 02138

Phone: 800.405.1619

Fax: 800.406.9145

URL: <http://www.hup.harvard.edu>

International Customers

Harvard University Press

79 Garden Street

Cambridge, MA 02138

Phone: 401.531.2800

Fax: 401.531.2801

URL: <http://www.hup.harvard.edu>

Daoism and Ecology: Ways Within a Cosmic Landscape

Edited by N. J. Girardot,
James Miller, and Liu Xiaogan

"A significant addition to the field of Daoist Studies, successfully educating readers in the richness and particularity of Daoist traditions and relating this to ecological concerns."

—Judith A. Berling, Graduate Theological Union

Until now, no single work has been devoted to both a scholarly understanding of the complexities of the Daoist tradition and a critical exploration of its contribution to recent environmental concerns. The authors in this volume consider the intersection of Daoism and ecology, looking at the theoretical and historical implications associated with a Daoist approach to the environment. They also analyze perspectives found in Daoist religious texts and within the larger Chinese cultural context in order to delineate key issues found in the classical texts. Through these analyses, they assess the applicability of modern-day Daoist thought and practice in China and the West with respect to the contemporary ecological situation.

N. J. Girardot is University Distinguished Professor of Religion at Lehigh University.

James Miller is Assistant Professor in the Department of Religious Studies at Queen's University, Ontario.

Liu Xiaogan is on the faculty of The Chinese University of Hong Kong.

September 2001/476 pp.

ISBN 0-945454-29-5 cloth \$36.95

ISBN 0-945454-30-9 paper \$24.95

Ordering Information

US and Canadian Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 800.405.1619
Fax: 800.406.9145
URL: <http://www.hup.harvard.edu>

International Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 401.531.2800
Fax: 401.531.2801
URL: <http://www.hup.harvard.edu>

Judaism and Ecology: Created World and Revealed Word

Edited by Hava Tirosh-Samuelson

"This substantively rich compilation covers remarkable ground, integrating the mystical with the practical. It is a classic anthology, an ideal scholarly resource for academic courses, religious studies programs, and the engaged reader who wishes to integrate Judaism and ecological awareness."

-Mitchell Thomashow, President, Unity College

Jewish ecological discourse has shown that Judaism harbors deep concern for the well-being of the natural world. However, the movement has not articulated a Jewish theology of nature, nor has it submitted the sources of Judaism to a systematic, philosophical examination. This volume contributes to the nascent discourse on Judaism and ecology by clarifying diverse conceptions of nature in Jewish thought and by using the insights of Judaism to formulate a constructive Jewish theology of nature. The twenty-one contributors consider the Bible and rabbinic literature, examine the relationship between the doctrine of creation and the doctrine of revelation in the context of natural law, and wrestle with questions of nature and morality. They also examine nature in the Jewish mystical tradition, and face the challenges to Jewish environmental activism caused by the tension between the secular nature of environmental discourse and Jewish religious commitments.

Hava Tirosh-Samuelson is Professor of History at Arizona State University.

November 2002/620pp.

ISBN 0-945454-35-X cloth \$46.95

ISBN 0-945454-36-8 paper \$28.95

Ordering Information

US and Canadian Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 800.405.1619
Fax: 800.406.9145
URL: <http://www.hup.harvard.edu>

International Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 401.531.2800
Fax: 401.531.2801
URL: <http://www.hup.harvard.edu>

Christianity and Ecology: Seeking the Well-Being of Earth and Humans

Edited by Dieter T. Hessel
and Rosemary Radford Ruether

"... by far the richest most diverse, theologically sophisticated, ecologically informed, and innovative body of writings on Christianity and ecology that I have yet come across."

—John F. Haught, Georgetown University

What can Christian traditions contribute to the struggle to secure the future well-being of the Earth? Increasing numbers of Christian theologians and ethicists are responding to the environmental challenge as the world gets hotter, stormier, more unequal, crowded, violent, and less biodiverse. This collaborative volume announces that an ecological reformation—reorienting Christian theology and ethics toward environmental justice—is prominent on the ecumenical agenda. The authors, who represent a broad mix of Catholic, Protestant, and Orthodox scholars, explore problematic themes that contribute to ecological neglect or abuse and offer constructive insight into and responsive imperatives for ecologically just and socially responsible living.

Dieter T. Hessel is Director of the Program on Ecology, Justice, and Faith and Co-Director of Theological Education to Meet the Environmental Challenge (TEMEC).

Rosemary Radford Ruether is Emerita Professor of Theology at Garrett-Evangelical Theological Seminary.

February 2000/720 pp.

ISBN 0-945454-19-8 cloth \$40.95

ISBN 0-945454-20-1 paper \$28.50

Ordering Information

US and Canadian Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 800.405.1619
Fax: 800.406.9145
URL: <http://www.hup.harvard.edu>

International Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 401.531.2800
Fax: 401.531.2801
URL: <http://www.hup.harvard.edu>

Islam and Ecology: A Bestowed Trust

Edited by Richard C. Foltz,
Frederick M. Denny, and Azizan Baharuddin

Islam is the religion of over one billion people and is practiced in virtually every country on this planet. The articulation of an Islamic environmental ethic in contemporary terms is all the more urgent because Western-style conservation efforts do not fit all cultural and philosophical traditions. This volume outlines the Islamic view of the cosmic order and reviews the ways an Islamic worldview can be interpreted, reassessed, and applied to such environmental problems as pollution and water scarcity. Sections on social justice and on issues of sustainability and development examine the history and roots of the current environmental crisis; the broader context of women's rights of equal access to both natural and social resources; and the interconnectedness of environmental protection and the alleviation of human poverty.

Richard C. Foltz is Associate Professor of Religion at Concordia University, Montreal, Canada.

Frederick M. Denny is Emeritus Professor of Religious Studies at the University of Colorado, Boulder.

Azizan Baharuddin is Director of the Centre for Civilisational Dialogue at the University of Malaya.

August 2003/632 pp.

ISBN 0-945454-39-2 cloth \$48.95

ISBN 0-945454-40-6 paper \$28.95

Ordering Information

US and Canadian Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 800.405.1619
Fax: 800.406.9145
URL: <http://www.hup.harvard.edu>

International Customers

Harvard University Press
79 Garden Street
Cambridge, MA 02138
Phone: 401.531.2800
Fax: 401.531.2801
URL: <http://www.hup.harvard.edu>

Forthcoming Volumes

Cosmology and Ecology

Mary Evelyn Tucker and John A. Grim
Co-Directors Forum on Religion and Ecology
Yale University

Additional Resources

World Wide Fund for Nature	World Religions and Ecology Series
Hinduism and Ecology	Ranchor Prime
Buddhism and Ecology	Martine Batchelor and Kerry Brown
Judaism and Ecology	Aubrey Rose
Christianity and Ecology	Elizabeth Breuilly and Martin Palmer
Islam and Ecology	Fazlun Khalid with Joanne O'Brien

London: Cassel Publishers

Additional Asian Studies and Ecology Resources

J. Baird Callicott, and Roger T. Ames, eds. *Nature in Asian Traditions of Thought: Essays in Environmental Philosophy*. Albany, N.Y.: State University of New York Press, 1989.

David L. Gosling. *Religion and Ecology in India and Southeast Asia*. London: Routledge, 2001.

Stephanie Kaza, and Kenneth Kraft, eds. *Dharma Rain: Sources of Buddhist Environmentalism*. Boston: Shambhala, 2000.

Lance E. Nelson, ed. *Purifying the Earthly Body of God: Religion and Ecology in Hindu India*. Albany, N.Y.: State University of New York Press, 1998.

Helaine Selin, ed. *Nature Across Cultures: Views of Nature and the Environment in Non-Western Cultures*. Lancaster, U.K.: Kluwer Academic Publishers, 2003.

Daedalus
Vol. 130, No. 4
Fall 2001

**“Religion and Ecology:
 Can the Climate Change?”**

Edited by Mary Evelyn Tucker
 and John Grim

The Forum on Religion and Ecology commissioned special papers bringing together scholars of the world's religious traditions with representatives from the disciplines of science, public policy, and ethics. Articles in this volume identify symbolic, scriptural, and ethical dimensions of particular religious traditions; focus on religiously-oriented relationships to the natural world; and examine how these traditions speak to one of the most pressing environmental issues of our time, global climate change.

Contributors Include: Mary Evelyn Tucker, John Grim, George Rupp, Michael McElroy, Donald Brown, J. Baird Callicott, Hava Tirosh-Samuelson, Sallie McFague, S. Nomanul Haq, Vasudha Narayanan, Christopher Key Chapple, Donald Swearer, Tu Weiming, James Miller, Jack Forbes, and Bill McKibben.

Fall 2001/305 pp.

ISBN 0-87724-027-2

\$ 9.95 US

ISBN 0-87724-027-2

\$12.95 Canada

Ordering Information

Daedalus Business Office
 136 Irving Street
 Suite 100
 Cambridge, MA 02138
 Phone: 617.491.2600

Articles are also available online at:
<http://www.amacad.org/publications/fall2001/fall2001.aspx>

Worldviews: Environment, Culture, Religion

Edited by Christopher Key Chapple, 2007-

Edited by Clare Palmer, 1996-2006

Worldviews: Environment, Culture, Religion is a peer-reviewed academic journal that explores the environmental understandings, perceptions, and practices of a wide range of different cultures and religious traditions. *Worldviews* adopts an interdisciplinary approach, drawing on contributions from various fields including: anthropology, environmental studies, geography, philosophy, religious studies, sociology, and theology.

ISSN 1363–5247 print version

ISSN 1568–5357 online version

Article Submissions:

Christopher Key Chapple
Professor, Theological Studies
Loyola Marymount University
1840 University Hall
Los Angeles, CA 90045
301.338.1947
cchapple@lmu.edu

Journals

Ordering Information

United States and Canadian Customers

Brill Academic Publishers, Inc.
112 Water Street
Suite 400
Boston, MA 02109
Phone: 1.800.962.4406
Fax: 617.263.2324
Email: cs@brillusa.com
URL: <http://www.brill.nl/>

International Customers

Brill Academic Publishers
P. O. Box 9000
2300 PA Leiden
The Netherlands
Phone: +31.71.535.35.66
Fax: +31.71.531.75.32
Email: cs@brill.nl
URL: <http://www.brill.nl>

Earth Ethics Vol. 10, No. 1 Fall 1998

Edited by Mary Evelyn Tucker and
Richard M. Clugston

The Forum on Religion and Ecology copublished, with the Center for Respect of Life and Environment (CRLE), a journal containing a brief overview and short summary papers from the Harvard Divinity School Religions of the World and Ecology conference series held at the Center for the Study of World Religions (1996–1998). The conference series was directed by Mary Evelyn Tucker and John Grim with the cooperation of various area specialists. These papers suggest that the world's religions can make significant contributions to a more comprehensive environmental ethic.

Contributors Include: Mary Evelyn Tucker, John Grim, Daniel Fink, Dieter Hessel, Frederick Denny, Christopher Key Chapple, Donald Swearer, James Miller, and Rosemarie Bernard.

Fall 1998/32 pp.
paper \$3.00

Articles are available online at the Forum on Religion and Ecology website as overview papers for each of the religious traditions. To view these papers, visit the main page (<http://environment.harvard.edu/religion>) and click on a specific religious tradition. The first page you see under each tradition duplicates the *Earth Ethics* article for that tradition.

Ordering Information

Center for Respect of Life and Environment (CRLE)
2100 L. Street NW
Washington, DC 20037
Phone: 202.778.6133
Email: info@crle.org
URL: <http://www.crle.org/publications.asp>

Earth and Faith: A Book of Reflection for Action

Edited by Libby Bassett,
John Brinkman, and Kusumita Pederson

The Interfaith Partnership for the Environment of the United Nations Environment Programme (UNEP) published this eighty-page book on the world's religions and ecology for congregational discussions and services. This book provides a brief overview of contemporary environmental issues and examines the efforts of the United Nations (UN) in addressing these important situations. Through the use of primary religious texts, it provides a unified religious theme of human responsibility for protecting the natural world.

2000/80 pp.

ISBN 92-807-1915-7 paper \$10.00

Related Publications

Ordering Information

United Nations Environment Program (UNEP)
New York Office
DC-803, United Nations
New York, NY 10017
Phone: 212.963.8210
Fax: 212.963.7341
Email: unepnora@un.org
URL: <http://www.earthprint.com/show.htm>

Worldwatch Paper 164 Invoking the Spirit: Religion and Spirituality in the Quest for a Sustainable World

Gary Gardner

A powerful pro-environmental coalition may be emerging worldwide as religious people and institutions begin to partner with advocates of sustainable development. The past decade saw a small but growing number of meetings, advocacy initiatives, educational programs, and lobbying efforts by the two communities, who long had kept each other at arm's length.

In *Worldwatch Paper 164: Invoking the Spirit*, Worldwatch Research Director, Gary Gardner, states that in learning to work together, the two groups must overcome mutual misperceptions and divergent worldviews that have historically kept them apart. He writes that secular environmentalists worry about the checkered history of religious involvement in societal affairs. Religious institutions, on the other hand, may have perspectives on the role of women, the nature of truth, and the moral place of human beings in the natural order that sometimes diverge from those of environmentalists.

Though misperceptions and misunderstandings between the two communities persist, engagement is growing. To further collaboration, religious people and institutions would do well to leverage their influence in favor of sustainability, and environmentalists would gain by appealing to the public at an emotional/spiritual level. With these steps, a new ethics encompassing humans, the divine, and nature can help usher in a just and sustainable civilization.

Gary Gardner is Director of Research at the The Worldwatch Institute.

December 2002/62 pp.

ISBN 1-878071-67-X paper \$7.00

Ordering Information

To purchase a hardcopy and/or pdf file, visit the WorldWatch website at:
<http://www.worldwatch.org/pubs/paper/164/orderpage.html>

Worldly Wonder: Religions Enter Their Ecological Phase

Mary Evelyn Tucker

"The environmental crisis of our time calls for the wisdom of the world's religions to reawaken the human community to the wonder of the Earth lest we destroy it. Worldly Wonder does this more powerfully than any other book I know."

—Thomas Berry, Emeritus, Fordham University

"The world's best-informed person on the contemporary ecological teachings of the many religious traditions is Mary Evelyn Tucker. . . . The sensitively qualified hopefulness of her conclusions can encourage all people of faith who care about the Earth to work harder for needed changes in our communities."

—John Cobb, Emeritus, Claremont School of Theology

What is humankind in relation to thirteen billion years of universe history? What is our place in the framework of 4.6 billion years of Earth history? How can we foster the stability and integrity of life processes?

Just as humankind is beginning to comprehend the vastness and complexity of the evolutionary story of the universe, we are also becoming conscious of the growing environmental crisis and of the rapid destruction of species and habitat taking place around the world. The challenge for the world's religions, argues Mary Evelyn Tucker, is both to re-envision our role as citizens of the universe and to reinvent our niche as members of the Earth community.

Mary Evelyn Tucker, Co-Director Forum on Religion and Ecology, Yale University.

April 2003/166 pp.

ISBN 0-8126-9529-1 paper \$17.95

Ordering Information

Open Court Publishing Company

P.O. Box 9307

La Salle, IL 61301-9307

Phone: 800.821.0115

Fax: 815.224.6615

URL: <http://www.opencourtbooks.com>

Worldviews and Ecology: Religion, Philosophy, and the Environment

Edited by Mary Evelyn Tucker
and John Grim

"In this important collection of essays, the work of plumbing the world's many spiritual traditions to shape a new planetary consciousness has begun."

—Rosemary Radford Ruether, Emerita, Pacific School of Religion

"This book offers us an example of a new religious wisdom which, without throwing away the riches of human traditions, provides us with some clues for the 'wisdom of the Earth.'"

—Raimon Panikkar, Emeritus, University of California, Santa Barbara

Long before modernity's industrialism began the exploitation of the Earth, premodern religious and philosophical traditions mediated to untold generations the wisdom of living as a part of nature. The original writings of *Worldviews and Ecology* creatively present and interpret worldviews of major religious and philosophical traditions on how humans can live more sustainably on a fragile planet. In addition to chapters on the world's religions there are chapters on environmental ethics, ecofeminism, process thought, deep ecology, and cosmogenesis.

Contributors Include: Thomas Berry, David Ray Griffin, Jay McDaniel, Larry Rasmussen, Charlene Spretnak, Brian Swimme, Tu Weiming, Brian Brown, Noel Brown, J. Baird Callicott, Christopher Key Chapple, John Grim, Eric Katz, Ralph Metzner, George Sessions, Roger Timm, Michael Tobias, Mary Evelyn Tucker, and Robert White.

November 1994/242 pp.

ISBN 0-88344-967-6 paper \$25.00

Ordering Information

Orbis Books

The Walsh Building

Maryknoll, NY 10545

Phone: 800.258.5838

Fax: 914.941.7005

Email: orbisbooks@maryknoll.org

URL: <http://www.maryknollmall.org/description.cfm?ISBN=0-88344-967-6>

When Worlds Converge: What Science and Religion Tell Us about the Story of the Universe and Our Place in It

Edited by Clifford Matthews,
Mary Evelyn Tucker, and Philip Hefner

"A rich and readable collection of essays on the natural world and spiritual interpretations of it. The variety and timeliness of the expert reflections gathered here will make this book an important resource for teachers, students, and other readers concerned either about the relationship of religion to science or the ecological significance of the world's religious traditions."

—John F. Haught, Georgetown University

What are the religious implications of science? How has science affected our interpretations of religious accounts of the origin of the universe and our place in it? What kind of narrative can be framed that is both spiritually satisfying and in accord with scientific findings? Leading scientists, theologians, and other scholars interested in these questions came together at the 1999 Parliament of the World's Religions to rethink the story of the universe, human responsibilities in the age of ecocrisis, and the areas where science and religion meet. Out of this colloquy of very different voices, there emerges an inspiring new vision of what it means to be human and at home in the cosmos.

Contributors Include: Eric Carlson, Martin Rees, Clifford Matthews, Elisabet Sahtouris, Matt Cartmill, Ronald Clarke, Phillip Tobias, Terrence Deacon, George Johnson, George Ellis, Margaret Wertheim, Tu Weiming, John Grim, Mark Jacobs, Stephen Bede Scharper, Christopher Key Chapple, Stephanie Kaza, Mary Evelyn Tucker, Varadaraja Raman, Pinit Ratanakul, Ingrid Shafer, Philip Hefner, and Jim Kenney.

November 2001/384 pp.
ISBN 0-8126-9451-1 paper \$20.95

Ordering Information

Open Court Publishing Company
P.O. Box 9307
La Salle, IL 61301-9307
Phone: 800.821.0115
Fax: 815.224.6615
URL: <http://www.opencourtbooks.com>

The Good in Nature and Humanity: Connecting Science, Religion, and Spirituality with the Natural World

Edited by Stephen R. Kellert
and Timothy J. Farnham

"At the heart of the matter, different ways of knowing converge on a higher order of wisdom. The union of religion, spirituality, and ecology is difficult but is the most practical thing we can do to heal the breach between humankind and nature. This collection of essays is clarifying, useful, and profound."

—David W. Orr, Oberlin College

Many ecologists and theologians share the belief that modern society's environmental and spiritual crises will not be effectively resolved until the split between religion and science is reconciled. In *The Good in Nature and Humanity*, twenty leading thinkers and writers examine this divide between faith and reason, and seek to create an environmental ethic that will help us confront both global environmental destruction and an impoverished spirituality.

Contributors Include: Wendell Berry, Strachen Donnelley, Calvin DeWitt, Timothy Farnham, George Fisher, Ursula Goodenough, Stephen Kellert, Barry Lopez, Lynn Margulis, David Petersen, Dorion Sagan, Carl Safina, Mary Evelyn Tucker, and Terry Tempest Williams.

Stephen R. Kellert is the Tweedy Ordway Professor of Social Ecology at the Yale University School of Forestry and Environmental Studies.

Timothy J. Farnham is an Assistant Professor at the University of Nevada at Las Vegas.

2002/277 pp.

ISBN 1-55963-838-9

cloth \$30.00

Ordering Information

Island Press
58440 Main Street
P.O. Box 7
Covelo, CA 95428
Phone: 800.828.1302
Fax: 707.983.6414
URL: <http://www.islandpress.org>

Earth's Insights: A Multicultural Survey of Ecological Ethics from the Mediterranean Basin to the Australian Outback

J. Baird Callicott

"A lucid, original, and useful work by a fine scholar already well known in the emerging field of environmental philosophy."

—David Abram, author of *Spell of the Sensuous*

The environmental crisis is global in scope, yet contemporary environmental ethics is grounded predominantly in Western philosophy and religion. *Earth's Insights*, by environmental philosopher J. Baird Callicott, broadens the field to include the ecological teachings embedded in non-Western worldviews. Callicott ranges widely, exploring the sacred texts of Islam, Hinduism, Jainism, Taoism, Confucianism and Zen Buddhism, as well as the oral traditions of Polynesia, North and South America, Africa, and Australia. In each case, he focuses on the fundamental concepts of nature, human nature, and the relationship between people and the Earth, seeking to discover bases for a rich variety of environmental ethics. Callicott's ultimate aim, in delineating the similarities and differences among the world's environmental philosophies, is to articulate a universal environmental ethic. Only by bringing these many and diverse philosophies together in a complementary and consistent whole, he claims, will we have the basis for mutual understanding and unified action. Callicott concludes by documenting the attempts of various peoples to realize their environmental ethics in practice.

J. Baird Callicott is Professor of Philosophy and Natural Resources at the University of North Texas.

December 1997/292 pp.

ISBN 0-520-08560-4 paper \$21.95

Ordering Information

California-Princeton Fulfillment Services

1445 Lower Ferry Road

Ewing, NJ 08618

Phone: 800.777.4726

Fax: 800.999.1958

URL: <http://www.ucpress.edu/books/pages/6382.html>

This Sacred Earth: Religion, Nature, Environment

Edited by Roger S. Gottlieb

"This collection, together with its excellent introductions, makes manifest the presence in our society of a new religious movement that crosses all traditional lines. For millions of people now, a faith that does not celebrate the Earth is meaningless or worse. This book makes it clear that this faith exists. Perhaps it can rally the energies to change our collective behavior. It should be made widely available."

—John B. Cobb, Emeritus, Claremont College

This Sacred Earth is a comprehensive survey of the critical connections between religion, nature, and the environment. It includes passages from sacred texts as well as a broad spectrum of new ecotheological writings. Historical and contemporary selections from key authors and a multicultural range of sources make *This Sacred Earth* an invaluable teaching resource and a unique introduction to the theory and practice of religious environmentalism. After beginning with selections from spiritually oriented naturalists, *This Sacred Earth* explores how theologians, ecofeminists, and deep ecologists are responding to the environmental crisis and challenging traditional views of selfhood, morality, and the Divine. Other sections present religious rituals oriented to nature; examine the complex relations between ecology, religion, and society; and describe the role of religion in environmental movements.

Contributors Include: Rachel Carson, Annie Dillard, Rosemary Radford Ruether, Thich Nhat Hanh, Black Elk, Susan Griffin, Jay McDaniel, Arthur Waskow, Thomas Berry, Joanna Macy, Sallie McFague, etc.

Roger S. Gottlieb is Professor of Philosophy at Worcester Polytechnic Institute. November 1995/672 pp.

ISBN 0-415-94360-4 paper \$45.00

Ordering Information

Routledge
29 W. 35th Street
New York, NY 10001
Phone: 800.634.7064
Fax: 800.248.4724
URL: <http://www.routledge.com>

Deep Ecology and World Religions: New Essays on Sacred Ground

Edited by David Landis Barnhill
and Roger S. Gottlieb

“One of the most exciting new developments in the general field of environmental studies is a dialogue between religion and ecology. It also promises to be one of the most efficacious, because practically the only thing that can effectively resist the juggernaut of amoral consumerism is an environmental ethic grounded in religious belief. This volume contributes to the effort to develop an environmental consciousness . . . from the conceptual resources of several world religions and indigenous traditions of thought.”

—J. Baird Callicott, University of North Texas

This landmark book explores parallels and contrasts between religious values and those proposed by deep ecology. Authors examine how deep ecologists and various religious traditions can both learn from and critique one another, by reviewing a variety of religious traditions including: Indigenous cultures, Hinduism, Buddhism, Taoism, Confucianism, Judaism, Islam, Catholicism, Protestantism, Christian ecofeminism, and New Age spirituality.

Contributors Include: Nawal Ammar, David Landis Barnhill, John Carroll, Christopher Key Chapple, John Cobb, Roger Gottlieb, John Grim, Eric Katz, Jordan Paper, Rosemary Radford Ruether, Mary Evelyn Tucker, and Michael Zimmerman.

David Landis Barnhill is Director of Environmental Studies and Professor of English at the University of Wisconsin, Oshkosh.

Roger S. Gottlieb is Professor of Philosophy at Worcester Polytechnic Institute.

February 2001/291 pp.

ISBN 0-7914-4884-3 paper \$29.95

Ordering Information

State University of New York (SUNY) Press

90 State Street, Suite 700

Albany, NY 12207-1707

Phone: 607.277.2211

Fax: 800.688.2877

URL: <http://www.sunypress.edu>

Worldviews, Religion, and the Environment: A Global Anthology

Edited by Richard C. Foltz

"A splendid collection filled with insights, intelligence, and inspiration. It can help us all teach—and learn—about the awesome task of living wisely on the Earth."

—Roger S. Gottlieb, Worcester Polytechnic Institute

Perhaps unprecedented in scope, this anthology explores current environmental and ecological issues amidst the various worldviews, cultures, and traditions that constitute the world's major religions. Part one presents a global conceptual landscape and includes selections that focus on the spiritual and environmental crises associated with modernity. Part two examines major world religious perspectives on contemporary ecological issues. Part three explores other important environmental issues such as: radical environmentalism, ecofeminism, ecojustice, and the rising voices of the Global South.

Richard Foltz is an Associate Professor of Religion, Concordia University, Montreal, Canada.

Contributors Include: Joseph Sittler, Seyyed Hossein Nasr, Lynn White, Jr., Carolyn Merchant, Vine Deloria, Jr., Christopher Chapple, O. P. Dwivedi, Vasudha Narayanan, Donald Swearer, Stephanie Kaza, Tu Weiming, Mary Evelyn Tucker, Anna Peterson, Sallie McFague, John Chryssavgis, Nawal H. Ammar, Aldo Leopold, Bill Devall, George Sessions, Joanna Macy, Ynestra King, Rosemary Radford Ruether, Mary Mellor, Leonard Boff, Thomas Berry, James Lovelock, Riane Eisler, Roger Gottlieb, Wendell Berry, Larry Rasmussen, etc.

2002/620 pp.

ISBN: 0-534-59607-X paper \$65.66

Ordering Information

Wadsworth/Thomson Learning

10 Davis Drive

Belmont, CA 94002-3098

Phone: 800.423.0563

Fax: 800.730.2214

URL: <http://www.wadsworth.com>

Cosmic Grace, Humble Prayer: The Ecological Vision of the Green Patriarch Bartholomew I

Edited by John Chryssavgis

In the past decade, the worldwide leader of the Orthodox churches, Ecumenical Patriarch Bartholomew has called attention to the growing ecological crises. Known as the “Green Patriarch,” he has persistently proclaimed the primacy of spiritual values in determining proper environmental ethics and action. No other church leader has been more recognized throughout the world for his dynamic initiative in addressing the theological, ethical, and practical imperatives behind today’s critical environmental issues.

Cosmic Grace, Humble Prayer presents the powerful ecological vision of Patriarch Bartholomew, by drawing together a comprehensive collection of his church statements and occasional addresses, some only available in English in this edition. Editor John Chryssavgis has organized these pieces chronologically and thematically, highlighting particular points of interest and importance. In addition, he provides a substantial historical and theological introduction to the initiatives and writings of Patriarch Bartholomew that also invites readers into the unparalleled environmental perspective of the Orthodox Church.

John Chryssavgis studied theology in Athens, Greece, and Oxford, England. Formerly Professor of Theology in Sydney, Australia, and Boston, USA, Dr. Chryssavgis is currently theological advisor to the Ecumenical Patriarch on environmental issues.

2003/359 pp.

ISBN: 0–8028–2169–3 cloth \$38.00

Ordering Information

Office of the Archons
Greek Orthodox Archdiocese of America
Phone: 212.570.3500

Encyclopedia of Religion and Nature (2 Volumes)

Editor-in-Chief, Bron Taylor
Consulting Editor, Jeffrey Kaplan

Relationships are complex among natural environments, cultures, and religious traditions. *The Encyclopedia of Religion and Nature* analyzes these relationships from a variety of disciplinary perspectives. Borrowing a premise from Emile Durkheim, this collaboration views religion as a reflection of society and the environment. Environmental degradation clearly changes many variables that shape human culture and religion. These volumes, therefore, address many of the cultural and religious transformations that are being precipitated by the intensification of environmental degradation.

2005/1928 pp.

ISBN:1-84371-138-9

cloth

\$450.00

Ordering Information

The Continuum, International Publishing Group
370 Lexington Avenue
New York, NY 10017
Phone: 212.953.5858
Fax: 212.953.5944
URL: <http://www.continuumbooks.com>

A Communion of Subjects: Animals in Religion, Science, and Ethics

Edited by Paul Waldau and Kimberley Patton

"An outstanding collection, ranging over most aspects of the lives of animals in the human world. The essays on the place of animals in religious traditions are particularly authoritative, but all the contributions are thoughtful, well-informed, and enlightening."

—J. M. Coetzee, winner of the Nobel Prize in Literature

Cultural historian Thomas Berry eloquently insists that "the world is a communion of subjects, not a collection of objects." With this as a starting point, leading scholars from a wide range of disciplines and religious traditions have contributed to this collection which considers how major religious traditions have incorporated animals into their belief systems, myths, and rituals. They address issues such as sacrifice, animal consciousness, suffering, and stewardship in innovative methodological ways. Grappling with the nature and ideological features of religious views, the contributors cast religious teachings and practices in a new light and reveal how we either intentionally or inadvertently marginalize "others," and the ways in which we construct value. This groundbreaking collection takes the first steps toward a meaningful analysis of ancient concerns.

Paul Waldau is the director of the Center for Animals and Public Policy at Tufts University's Cummings School of Veterinary Medicine in Boston.

Kimberley Patton is professor in the comparative and historical study of religion at Harvard Divinity School.

November 2006/640 pp.

ISBN 0231136420 cloth \$60.00

Ordering Information

Columbia University Press Order Department

136 South Broadway

New York, NY 10533

Phone: 1.800.944.8648

URL: <http://www.columbia.edu/cu/cup/catalog/data/023113/0231136420.HTM>

“Understanding how cultures, both past and present, fit into the natural world is crucial to solving the crisis posed by the current catastrophic degradation of the world’s ecosystems, and consequent rapid loss of species. Religious traditions agree to a remarkable extent with ecological perspectives on these issues—promising fruitful dialogue and much-needed cooperation as thought is translated into practical action to address the world’s environmental problems.”

—Niles Eldredge, The American Museum of Natural History

Forum on Religion and Ecology

Engaging the environment from a religious perspective?

The Forum on Religion and Ecology is providing the first systematic effort to explore environmental questions from the perspective of ten of the world’s most pervasive religious traditions. This multi-disciplinary research between religion, science, economics, ethics, education, and public policy scholars, is helping us to understand some of the most complicated social and environmental problems of our time.

<http://environment.harvard.edu/religion>

Forum on Religion and Ecology
Box 280
Lewisburg, PA 17837

Revisioning Human-Earth Relations . . .