FALL 2016

REL 394 (course line 91223) JST 394 (course line 91215) SOS 394 (course line 91570) LL 240 3:00-4:15

RELIGION AND ECOLOGY

Instructor:

Professor Hava Tirosh-Samuelson Coor Hall 4466 <u>Hava.Samuelson@asu.edu</u> (480) 965-7767 (office) Office Hours: T/TH 1:00-2:30

Teaching Assistant: Isobel-Marie Johnston

izjohnston2@asu.edu

Course Description:

The world today is in the midst of a major ecological crisis that is manifested in extreme weather events, loss of biodiversity, depletion of fisheries, pollution of air, water, and soil, prolonged draughts, and mass extinction of species. Since the 1970s world religions have begun to grapple with the religious significance of the environmental crisis, examining their own scriptures, rituals and ethics in order to articulate religious responses to the ecological crisis. This course explores how the Abrahamic religions—Judaism, Christianity and Islam—have addressed the ecological crisis for the past fifty years. Preserving the distinctiveness of each religious tradition, this course examines the resources for ecological responses within each tradition; the emergence of new religious ecologies and ecological theologies; the contribution of world religions to environmental ethics; and the degree to which the environmental crisis functioned as the basis of interfaith collaboration. Special attention will be given to the contribution of religion to animal studies, ecofeminism and goddess religion, and religion and the science of ecology, and the interplay between faith, scholarship and activism.

Required Texts (to be purchased):

Bauman, Whitney A. Richard R. Bohannon II and Kevin J. Obrien (eds.). *Grounding Religion: A Field Guide to the Study of Religion and Ecology*. London and New York: Routledge, 2011.

Gottlieb, Roger S. A Greener Faith: Religious Environmentalism and Our Planet's Future. Oxford: Oxford University Press, 2006.

John Grim and Mary Evelyn Tucker, *Ecology and Religion*. Washington DC: Island Press, 2014.

Joni Adamson, William A. Gleason, and David N. Pellow. *Keywords for Environmental Studies*. New York: New York University Press, 2015.

Additional Readings available on Black Board:

Additional essays and book chapters from the following books are available on the Black Board site for the course:

Foltz, Richard C. (ed.). *Worldviews, Religion, and the Environment*. Thomson/Wadsworth, 2003.

Foltz Richard C., Frederick Denny, and Azizan Baharuddin (eds.). *Islam and Ecology: A Bestowed Trust*. Cambridge, MA: Harvard University Press, 2003.

Gottlieb, Roger S. (ed.). *This Sacred Earth: Religion, Nature, Environment*. New York: Routledge, 1996.

_____. *Oxford Handbook of Religion and Ecology*. Oxford: Oxford University Press, 2006.

Hessel, Dieter and Rosemary Radford Reuther (eds.). *Christianity and Ecology: Seeking the Well-Being of Earth and Humans*. Cambridge, MA: Harvard University Press, 2000.

Tirosh-Samuelson, Hava (ed.) *Judaism and Ecology: Created World and Revealed Word*. Cambridge, MA: Harvard University Press, 2002.

Martin D. Yaffe (ed.), *Jewish Environmental Ethics: A Reader*. Lanham, MD: Lexington Press, 2001.

Requirements:

- 1. Assignment # 1: Review of Bauman (et al), *Grounding Religion* (15%)
- 2. Assignment # 2: Review of Grim and Tucker, *Ecology* and Religion (15%)
- 3. Assignment # 3: Review of Roger Gottlieb, A Greener Faith (15%)
- 4. Assignment # 4: Review of Adamson (ed. et al) *Keywords for Environmental Studies* (15%)
- 5. Final Research Paper (30%) (choose a topic from the suggested list for a paper of 10-12 pages)

- 6. Class Reports about Environmental Activism (5%)
- 7. Class Attendance and Participation (5%)

Grading Scale:

A+: 95-100 A: 91-94 A-: 87-90 B+: 83-86 B: 78-82 B-: 74-77 C+: 69-73 C: 64-68 D: 60-63

E: under 60

Course Policies

Withdrawals and Incompletes:

http://www.asu.edu/aad/catalogs/general/ug-enrollment.html#grading-system

Academic Dishonesty: The School of Historical, Philosophical and Religious Studies abides by ASU's "Student Academic Integrity Policy." http://provost.asu.edu/academicintegrity

Plagiarism: Plagiarism is stealing. Whenever you borrow a phrase, sentence, paragraph—even an idea stated in your own words—from any outside source (news writing, magazine, TV show, book) without giving credit to that source, you have plagiarized. Plagiarism is cheating yourself and someone else. The consequences are severe including failure for the assignment, probable failure for the course, disciplinary referral to the Dean and possible expulsion from the University. For more information, see the Writing Programs Guide at http://english.clas.asu.edu/writingprograms.

Disability Accommodations: Qualified students with disabilities who will require disability accommodations in this class are encouraged to make their requests to me at the beginning of the semester either during office hours or by appointment. **Note:** Prior to receiving disability accommodations, verification of eligibility from the Disability Resource Center (DRC) is required. Disability information is confidential.

Establishing Eligibility for Disability Accommodations: Students who feel they will need disability accommodations in this class but have not registered with the Disability Resource Center (DRC) should contact DRC immediately. Their office is located on the first floor of the Matthews Center Building. DRC staff can also be reached at: 480-965-1234 (V), 480-965-9000 (TTY). For additional information, visit:

<u>www.asu.edu/studentaffairs/ed/drc</u>. Their hours are 8:00 AM to 5:00 PM, Monday through Friday.

Course Outline

All assigned readings should be read before class. We will discuss the readings in class.

Unit I: World Religions and the Ecological Crisis

Introduction

8/18: Session # 1: Introduction to Course

Week 1: Framing the Problem

8/23 Session # 2: Environmental Studies: Creating a Shared Vocabulary

Readings:

Adamson (ed. et al) Keywords in Environmental Studies:

We will discuss the following entries:

"Anthropocene;" "Bioregionalism," "Biosphere," "Climate Change,"

"Conservation-Preservation," "Ecology," "Environment," "Environmentalism(s),"

"Environmental Justice," "Extinction," "Natural Disaster," "Nature," "Species,"

"Sustainability."

8/25 Session # 3: Religion as the Cause of the Environmental Crisis

Readings:

Mary Evelyn Tucker and John Grim, "Religion," in *Keywords in Environmental Studies*, pp. 172-174.

Lynn White Jr. "The Historic Root of the Our Ecologic Crisis," in Foltz (ed.), *Worldviews, Religion and Environment*, pp. 30-37.*

Seyyed Hosseyn Nasr, "The Problem," in Foltz (ed.) *Worldviews, Religion and Environment*, pp. 20-30.*

Carolyn Merchant, "Dominion over Nature," in Foltz (ed.), Worldviews, pp. 39-49.*

Week 2: The Field of Religion and Ecology

8/30 Session # 4: World Religions Take Note of the Environmental Crisis

Readings:

Statements from Pope John Paul II; American Baptist Churches, USA; Evangelical Lutheran Churches in America, in *This Sacred Earth*, edited by Roger S. Gottlieb, pp. 230-269.*

Recommended:

Pope Francis I, *Laudato Si: On Care for Our Home* (Vatican City: Libreria Editrice Vaticana, 2015) (available online).

9/1 Session # 5: From Eco-Theology to Religion and Ecology

Readings:

Bauman (et al), Grounding Religion, pp. 1-26; 50-63.

John Grim and Mary Evelyn Tucker, *Ecology and Religion*, 29-95.

Unit II: The Hebrew Bible: The Cause of the Problem or the Solution to It?

Week 3: Creation in the Hebrew Bible

9/6 Session # 6: Genesis and the Creation of the Human: Human Dominion?

Readings:

Randall Smith, "Creation and the Environment in the Hebrew Scripture: A Transvaluation of Values," in *Green Discipleship: Catholic Theological Ethics and the Environment*, pp. 74-91.*

Jonathan Morgan, "The Creation Stories: Their Ecological Potential and Problems," in *Ecological Hermeneutics: Biblical, Historical, and Theological Perspectives*, edited by David G. Horrell and Cherryl Hunt, pp. 21-31.*

9/8 Session # 7: Nature in the Bible

Readings:

Aloys Hutterman, "Genesis 1 – The Most Misunderstood Part of the Bible," in Foltz (ed.), *Worldviews*, pp. 280-289.*

Robert D. Sacks, "Commentary on the Book of Genesis:" Chapter 1." In Yaffe (ed.), *Judaism and Environmental Ethics: A Reader*, pp. 143-157.*

Jeanne Kay, "Concepts of Nature in the Hebrew Bible," in Yaffe (ed.), *Judaism and Environmental Ethics*, pp. 86-104.*

Week 4: Covenantal Environmental Ethics

9/13 Session #8: Creation Care in the Bible: Soil, Plants and Animals

Readings:

David Ehrenfeld and Philip J. Bentley, "Judaism and the Practice of Stewardship," in *Judaism and Environmental Ethics*, pp. 125-135.*

Eilon Schwartz, "Bal Tashchit: A Jewish Environmental Precept," in Yaffe (ed.), *Judaism and Environmental Ethics*, pp. 230-249.*

"Sacrifice In Leviticus: Eco-Friendly Ritual or Unholy Waste, in Horrell (ed. at al), *Ecological Hermeneutics*, 32-45.*

9/15 Session # 9: Holiness, Morality, and the Concern for the Marginal

Readings:

Gerald Blidstein," Man and Nature in the Sabbatical Year," In *Judaism and Environmental Reader*, pp. 138-142.*

Arthur Waskow, "What is Eco-Kosher," In *This Sacred Earth*, pp. 297-300.*

Week 5: The New Testament and Christian Environmental Ethics

9/20 Session # 10: Theology of Grace and the Environment

Readings:

Thomas Bushlack, "A New Heaven and a New Earth: Creation in the New Testament," in *Green Discipleship Catholic Theological Ethics and the Environment*, pp. 93-111.*

Brendan Byrne, SJ, "An Ecological Reading of Rom. 8.19-22: Possibilities and Hesitations," in David Horrell (ed. et al), *Ecological Hermeneutics*, pp. 83-93.*

9/22 Session # 11: Imitation Christi and Christian Environmental Ethics

Readings:

Anna Peterson, "Christian Theological Anthropology and Environmental Ethics," in Foltz, *Worldviews*, pp. 319-333.*

Sallie McFague, "An Ecological Christology: Does Christianity Have It" in Foltz (ed.), *Worldviews*, pp. 334-342.*

Calvin De Witt, "Three Big Questions," in Foltz (ed.) Worldviews, pp. 349-356.

Assignment # 1 Is Due

Unit III. Judaism and the Environment

Week 6: Rabbinic Judaism

9/27 Session # 12: The Sanctification of Nature in Rabbinic Judaism

Readings:

Michael Wyschogrod, "Judaism and the Sanctification of Nature," In *Judaism and Environmental Ethics*, 289-296.*

Ellen Bernstein, "Sukkot: Holiday of Joy," in Ellen Bernstein (ed.) *Ecology and the Jewish Spirit*, pp. 133-138.*

9/29 Session # 13: Sacred Texts and Jewish Alienation from Nature

Readings:

Steven Schwarzschild, "The Unnatural Jew," In Yaffe (ed.) *Judaism and Environmental Ethics*, pp. 267-282.*

Lenn Goodman, "Respect for Nature in the Jewish Tradition, in Tirosh-Samuelson (ed.) *Judaism and Ecology*, pp. 227-258.*

Hava Tirosh-Samuelson, "Judaism," in *Oxford Handbook of Religion and Ecology*, ed. Roger Gottlieb (2006), pp. 25-64.

Recommended:

Shalom Rosenberg, "Concepts of Torah and Nature in Jewish Thought," in Tirosh-Samuelson (ed.)., *Judaism and Ecology*, pp. 189-226.

Week 7: The Jewish Return to the Holy Land

10/4 Session # 14: The Zionist Return to the Holy Land: Continuity or Revolution Readings:

"Branches: Zionism and the Land of Israel, in Ari Elon (ed. et al), *Tree, Earth, and Torah*, pp. 163-224.*

10/6 Session # 15: Environmental Challenges and Solutions in the Holy Land

Readings:

D. E. Ornstein, A. Tal, and C. Miller (eds.), *Between Ruin and Restoration: An Environmental History of Israel* (selected chapters):*

Daniel Orenstein, "Zionist and Israeli Perspectives on Population Growth and Environmental Impact in Palestine and Israel," pp. 82-103.

Valerie Brachya, "Toward Sustainable Development: Mainstreaming Environment in Israel," 285-308.

Daniel Orenstein and Emily Silverman, "The Future of Israeli Environmental Movement: Is a Major Paradigm Shift under Way?" pp. 357-81.

Orr Karassin, "The Battle of the 'True Believers': Environmentalism in Israeli Party Politics," 168-188.

Alon Tal, "Confronting Desertification: Evolving Perception and Strategies, 106-128.

Week 8: Contemporary Eco-Judaism

10/11 FALL BREAK (no Class) # 16: Jewish Eco-Theology and Activism

Readings:

10/13 Session # 17: Tikkun Olam: Jewish Environmental Activism

Readings:

Mark Jacob, "Jewish Environmentalism: Past Accomplishments, Future Challenges," in Tirosh-Samuelson (ed.), *Judaism and Ecology*, pp. 449-480.*

Arthur Green, "Kabbalah for the Environmental Age," in Tirosh-Samuelson (ed.), *Judaism and Ecology*, pp. 1-15.*

David Seidenberg, "Jewish Ecological Thought and Challenge for Scriptural Theology," in his *Kabbalah and Ecology*, pp. 1-40.*

Recommended:

Tirosh-Samuelson, "Jewish Environmentalism: Bridging Scholarship, Faith, and Activism," in *Jewish Thought, Jewish Belief*, ed. Daniel J. Lasker, pp. 65-117.*

Report on 10 Jewish environmental organizations (5 from the US and 5 from Israel).

Unit IV: Christianity and the Environment

Week 9: Sources of Christian Environmental Theology

10/18 Session # 18: Catholic Sources

Readings:

Keith Douglas Warner, "Retrieving Saint Francis: Tradition and Innovation for our Ecological Vocation," in Winright (ed.), *Green Discipleship*, pp. 114-128.*

David P. Schied, "Saint Thomas Aquinas: The Thomistic Tradition, and the Cosmic Common Good," in Winright (ed.) *Green Discipleship*, pp. 129-147.*

Christopher P. Vogt, "Catholic Social Teaching and Creation," in *Green Discipleship*, pp. 220-241.

10/20 Session # 19: Protestant Eco-Theology

Readings:

Sallie McFague, "The Scope of the Body: The Cosmic Christ," in Gottlieb (ed.), *This Sacred Earth*, pp. 286-296.*

Calvin DeWitt, "Creation Environmental Challenges to Evangelical Theory, in R.J. Berry (ed.), *The Care of Creation*, pp. 60-73; *

Wesley Grangerg-Michaelson, (ed.), *Tending the Garden: Essays on the Gospel and the Earth*. Grand Rapids, Mich.: Eerdmans, 1987, pp. 30-49; 93-113; 114-131. *

Assignment # 2 is Due!

Week 10: Christian Environmental Ethics

10/25 Session # 20: The Principles of Christian Environmental Ethics

Readings:

Kathryn Lila Cox, "Green Solidarity, Liberation Theology, the Ecological Crisis and the Poor," in Winright (ed.), *Green Discipleship*, 266-284.*

Vernice Miller-Travis, "Social Transformation through Environmental Justice," in *Christianity and Ecology*, ed. Dieter Hessel and Rosemary Reuther, pp. 559-571.*

William Somplatsky-Jarman, "Partnership for the Environment among U.S. Christians: Reports from the National Religious Partnership for the Environment," in *Christianity and Ecology*, pp. 573-59.*

Patricia M. Mische," "The Integrity of Creation: Challenges and Opportunities for Praxis," in *Christianity and Ecology*, pp. 592-602.*

10/27 Session # 21: Christian Environmental Activism

Report: Discuss 10 Christian environmental organizations (1 Catholic; 4 Protestant, 3 Greek Orthodox and 1 non-denominational).

Unit V: Islam and the Environment

Week 11: Islam and the Environmental Crisis

11/1 Session # 22: Reinterpreting Islam

S. Nomanul Haq, "Islam and Ecology: Toward Retrieval and Reconstruction," In *Islam and Ecology*, pp. 212-154.*

June-Anne Greely, "Greater than the Creation of Mankind (Quran 40-57), in Winright (ed.), *Green Discipleship*, pp. 320-339.*

Othman Abd-ar-Rahman Llewellyn, "The Basis for a Discipline of Islamic Environmental Law," in *Islam and Ecology*, pp. 185-243.

11/3 Session # 23: Islamic Philosophy and Theology of Nature

Nawl H. Ammar, "An Islamic Response to the Manifest Ecological Crisis: Issues of Justice," in Foltz (ed.) *Worldviews*, pp. 376-391.*

Mawil Izzy Dien, "Islam and the Environment: Theory and Practice," in Foltz (ed.), *Islam and Ecology*, pp. 107-120.*

Week 12: Islam in a Global Context

11/8 Session # 24: What Islam Shares with Judaism and Christianity and Where It Differs

Sayyed Hosseyn Nasr, "Islam, the Contemporary Islamic World and the Environmental Crisis," in *Islam and Ecology*, pp. 85-106.*

Fazlun M. Khalid, "Islam, Ecology and Modernity: An Islamic Critique of the Root Causes of Environmental Degradation," in *Islam and Ecology*, 299-322.*

Richard Foltz, "Islamic Environmentalism: A Matter of Interpretation," In *Islam and Ecology*, pp. 249-280.*

11/10 Session # 25: Islamic Environmentalism Worldwide

Safei-Eldin A. Hamed, "Capacity Building for Sustainable Development: The Dilemma of Islamization of Environmental Institutions," In *Islam and Ecology*, pp. 403-422.

Report on 10 Muslim environmental organizations (three from Asia, three Africa, three from the Middle East and one from the U.S.).

Unit VI: Religion and Ecology: An Assessment

Week 13: Religious Environmentalism In America

11/15 Session # 26: How Did Religion Shape American Environmentalism

Readings:

Roger Gottlieb, A Greener Faith: Religious Environmentalism and Our Planet's Future (2006).

Assignment # 3 is Due!

11/17 Session # 27: Environmental Spirituality as a Challenge to Religion

Readings:

Bron Taylor, "Earth First! From Primal Spirituality to Ecological Resistance," in *This Sacred Earth*, 545-556.*

Bron Taylor, "Earth and nature-Based Spirituality (Part I): From Deep Ecology to Radical Environmentalism," *Religion* 31 (2001): 175-193.*

Bron Taylor, "Earth and Nature-Based Spirituality (Part II): From Earth First! And Bioregionalism to Scientific Paganism and the New Age," *Religion* 31 (2001): 225-245.*

Week 14: Sustainability and Eco-Justice as Religious Values

11/22 Session # 28: Eco-Justice and Religion

Readings:

Larry Rasmussen, "Global Eco-Justice: The Church's Mission in Urban Society, *Christianity and Ecology*, pp. 515-530.*

David Hallman, "Climate Change: Ethics, Justice and Sustainable Community, in Hessel and Reuther (eds.), *Christianity and Ecology*, pp. 453-472.*

Rosemary Radford Reuther, "Eco-Justice in the Center of the Church's Mission," in *Christianity and Ecology*, pp. 603-614.*

11/24 THANKSGIVING HOLIDAY (no class)

Week 15: Religion and Ecology in the Academy

11/29 Session # 29: Eco-Feminism: Gender and the Ecological Crisis

Readings:

Bauman, Grounding Religion, pp. 130-146.

Rosemary Radford Reuther, "Ecofeminism: The Challenge to Theology," in *Christianity and Ecology*, pp. 97-112.*

Greta Gaard, "Ecofeminism," in Adamson (ed. et al), *Keywords in Environmental Studies*, pp. 68-70.

12/1 Session # 30: Religion and the Science of Ecology

Readings:

Ian G. Barbour, "Scientific and Religious Perspectives on Sustainability," in *Christianity and Ecology*, pp. 385-402.*

Forrest Klingerman and Kevin J. O'Brien, "Playing God: Why Religion Belongs in the Climate Engineering Debate," *Bulleting of the Atomic Scientists* 7 (3) (2014): 27-37.

Assignment # 4 is due in Class.

Final research paper is due on December 6 during the Final Exam (2:30-4:20).

Topics for Research Papers on Religion and Ecology:

- The Bible as an Environmental Text
- The Bible as an Environmentally Inconvenient Text
- Environmental Wisdom in the New Testament

- Christian Eco-Theology (e.g., Thomas Berry; Holmes Rolston III; Sallie McFague, Calvin B. DeVitt, Rosemary Reuther, Willis Jenkins; John E. Cobb, Kristine Keller; Larry Rasmussen).
- Jewish Eco-Theology (e.g., Abraham Joshua Heschel; Arthur Waskow, Arthur Green; David Seidenberg; Ellen Bernstein; Jeremy Benstein).
- Muslim Eco-Theologian (e.g., Sayyed Hosseyn Nasr; Richard Foltz)
- Ecofeminist Spirituality (e.g., Rosemary Radford Reuther; Sallie McFague; Elizabeth E. Johnson; Starhawk; Rianne Eisler; Gloria Orenstein; Jill Hammer).
- Eco-Feminism as a Critique of Religious Traditions
- Christian Eco-Justice: Theory and Practice
- Muslim Environmentalism: Theory and Practice
- Religious Environmentalism as a Critique of Modernity
- Religious Environmentalism as a Critique of Capitalism
- Religious Environmentalism as a Post-Colonial Critique
- Radical Environmental Movements: Religion and Green Politics
- Judaism and Vegetarianism
- Animal Rights in Christianity
- Christian Environmental Virtues
- Treatment of Animals in Judaism
- Eco-Kosher: Jewish Environmental Ethics
- Eco-Hallal: Muslim Environmental Ethics
- Religion and Sustainability
- Ecological Spirituality
- Religious Environmentalism and Peace Efforts in the Middle East
- Christian Environmentalism and Indigenous Environmental Spirituality

- Eco-Criticism
- Environmental Spirituality in in Contemporary Literature

BIBLIOGRAPHY

Environmental Studies:

Adamson, Joni, Willian Gleason, and David Pellow (eds.). *Keywords in Environmental Studies*. New York: New York University Press, 2016.

Botkin Daniel and Edward Keller, *Environmental Science: Earth as a Living Planet*. 2014.

Derr, Patrick and Edward McNamara. *Case Studies in Environmental Ethics*. Lanham MD: Rowman & Littlefield, 2003.

Hossay, Patrick. *Unsustainable: A Primer for Global Environmental and Social Justice*. Zed Books: 2005.

Lee, Kai N. and Willian Freundenberg. *Humans in the Landscape: An Introduction to Environmental Studies*.

Wright Richard T. and Dorothy F. Boorse. *Environmental Science: Toward a Sustainable Future* (12th ed.). Boston: Pearson Education, 2013

Religion and Ecology: Overviews

Bauman, Withney A, Richard R. Bohannon II, and Kevin J. O'Brien. *Grounding Religion: A Field Guide to the Study of Religion and Ecology*. London and New York, Routledge.

Gottlieb, Roger S. A Greener Faith: Religious Environmentalism and Our Planet's Future. Oxford University Press, 2006.

Gottlieb, Roger S. (ed.) *This Sacred Earth: Religion, Nature, Environment*. New York and London: Routledge, 1996.

_____. *Oxford Handbook of Religion and Ecology*. Oxford: Oxford University Press, 2006.

Grim, John and Mary Evelyn Tucker. *Ecology and Religion*. Washington DC: Island Press 2014.

Hargrove, Eugen C. (ed.). *Religion and Environmental Crisis*. Athens and London: University of Georgia Press, 1986.

Jenkins, Willis, Mary Evelyn Tucker and John Grim (eds.). *Routledge Handbook of Religion and Ecology*. New York and London: Routledge, 2017.

Oelschlaeger, Max. Caring for Creation: An Ecumenical Approach to the Environmental Crisis. New Haven and London: Yale University Press, 1994.

Taylor, Bron (ed.). *Encyclopedia of Religion and Nature*, 2 vols. New York: Continuum, 2005.

Tucker, Mary Evelyn: Worldviews and Ecology: Religion, Philosophy and the Environment. Maryknoll, NY: Orbis, 1994.

The Bible and the Environment:

Bauckman, Richard. *The Bible and Ecology: Rediscovering the Community of Creation*. Waco, TX: Baylor University Press. 2010.

Boersma, Ian J. The Torah and the Stoics: On Humankind and Nature; A Contribution to the Debate on Sustainability and Quality. Leiden: Brill, 2001.

Davis, Ellen E. *Scripture, Culture and Agriculture: An Agrarian Reading of the Bible*. Cambridge: Cambridge University Press, 2009.

Eisenberg, Evan. *The Ecology of Eden*. New York: Knopf, 1998.

Feliks, Yehuda. *Nature and Man in the Bible: Chapter in Biblical Ecology*. New York: The Soncino Press, 1981.

Habel, Norman C. *An Inconvenient Text: Is a Green Reading of the Bible Possible?* Adelaide, Australia: ATF Press, 2009.

Habel, Norman C. (ed.) *Readings from the Perspective of the Earth* (The Earth Bible 1; Sheffield and Cleveland Ohio: Sheffield Academic Press/Pilgrim Press 2000.

Habel, Norman C. and Shirley Wurst (eds.) *The Earth Story in Genesis* (The Earth Bible 2; Sheffield and Cleveland Ohio: Sheffield Academic Press/Pilgrim Press, 2000.

Habel, Norman C. and Sheryl Wurst (eds.). *The Earth Story in Wisdom Traditions* (The Earth Bible 3) Sheffield/Cleveland OH: Sheffield Academic Press/Pilgrim Press, 2001.

Habel, Norman C. (ed.) *The Earth Story in Psalms and Prophets* (The Earth Bible, 4: Sheffield and Cleveland/OH: Sheffield Academic Press/Pilgrim Press, 2001.

Habel, Norman C and Peter Trudinger (eds.). *Exploring Ecological Hermeneutics*. Atlanta: GA: Society for Biblical Literature, 2008.

Horrell David. *The Bible and the Environment: Towards a Critical Ecological Biblical Theology*. London and Oakville, CT: Equinox 2010.

Horrell, David G., Cherryl Hunt, Christopher Southgate and Francesca Stavrakopoulou (eds.), *Ecological Hermeneutics: Biblical, Historical and Theological Perspective*. London: T& T Clark, 2010.

Hillel, Daniel. *The Natural History of the Bible*. New York: Columbia University Press, 2006.

Hiebert, Theodore. *The Yahwist's Landscape: Nature and Religion in Early Israel.* New York and Oxford: Oxford University Press, 1996.

Hüttermann, Aloys. *The Ecological Message of the Torah: Knowledge, Concepts and Laws Which Made Survival in the "Land of Milk and Honey" Possible*. Atlanta: Scholars Press, 1999.

Kay, Jeanne. "Concepts of Nature in the Hebrew Bible." *Environmental Ethics* 10 (1988): 309-27. Reprinted in *Judaism and Environmental Ethics*, pp. 86-104.

McKibben, Bill. *The Comforting Whirlwind: God, Job, and the Scale of Creation*. Grand Rapid MI: Eerdmans, 1994.

Judaism and the Environment:

Aubrey, Rose, ed. *Judaism and Ecology*. London: Cassell Publishers, 1992.

Bernstein, Ellen, ed. *Ecology and the Jewish Spirit: Where Nature and the Sacred Meet.* Woodstock Vt.: Jewish Lights Publishing, 1998.

Cohen, Jeremy. "Be Fertile and Increase, Fill the Earth and Master It": The Ancient and Medieval Carrier of a Biblical Text. Ithaca N.Y.: Cornell University Press, 1989.

Eisenberg, Evan. *The Ecology of Eden*. New York: Alfred A. Knopf, 1998.

Elon Ari, Naomi Mara Hyman, and Arthur Waskow, eds. *Trees, Earth and Torah: A Tu B'Shevat Anthology*. Philadelphia: Jewish Publication Society, 1999.

Gerstenfeld, Manferd. *Judaism, Environmentalism and the Environment: Mapping and Analysis*. Jerusalem: Jerusalem Institute for Israel Studies and Rubin Mass, 1998.

Greenspoon, Leonard (ed.). "The Mountains Shall Drip Wine: Jews and the Environment. Omaha: Creighton University Press, 2009.

Isaacs, Ronald H. *The Jewish Sourcebook on the Environment and Ecology*. Northvale NJ and Jerusalem: Jason Aronson, 1998.

Katz, Eric, "Nature's Healing Power, the Holocaust and the Environmental Crisis." *Judaism* 45 (1) (1997): 79-89.

_____. "Judaism and the Ecological Crisis. In *Worldviews and Ecology*. Ed. Mary Evelyn Tucker and John A. Grim. Lewisburg: Bucknell University Press/London and Toronto: Associated University Presses, 1993. 55-70.

_____. "Are we the World's Keepers? Toward an Ecological Ethics for Our Home Planet." *The Melton Journal* 24 (Spring) (1991): 3.

_____. "Environmental Ethics: A Select Annotated Bibliography, 1983-1987." *Research in Philosophy and Technology* 9 (1989): 251-85.

Lamm, Norman. "Ecology in Jewish Law and Theology." Faith and Doubt: Studies in Traditional Jewish Thought. New York: Ktav, 1972.

Schwartz, Richard H. Judaism and Global Survival. New York: Atara Publishing, 1987.

Schwartz, Eilon. "Judaism and Nature: Theological and Moral Issues to Consider while Renegotiating a Jewish Relationship to the Natural World." *Judaism: A Quarterly Journal* 44 (4) (1995): 437-447.

-----. "Bal Tashchit: A Jewish Environmental Precept. *Environmental Ethics* 19 (1997): 355-74. Reprinted. Martin D. Yaffe. Ed. *Judaism and Environmental Ethics: A Reader*. Lanham, Md.: Lexington Books, 2001. 230-249.

Schochet, Elijah I. *Animal Life in Jewish Tradition: Attitudes and Relationships*. New York: Ktav, 1984.

Tirosh-Samuelson, Hava. "Judaism." In *The Oxford Handbook of Religion and Ecology*, ed. Roger S. Gottlieb, pp. 25-64. Oxford: Oxford University Press, 2006.

Tirosh-Samuelson, Hava, ed. *Judaism and Ecology: Created World and Revealed Word.* Cambridge, Mass.: Harvard University Press, 2002.

Waskow, Arthur. *Torah of the Earth: Exploring 4000 Years of Ecology in Jewish Thought*, 2 vols. Burlington VT: Jewish Lights, 2000.

Waskow, Arthur. "Is the Earth a Jewish Issue?" Tikkun vol. 7 no. 5 (1992): 35-37.

----. "The Greening of Judaism." *Moment* 17 (3)(1992): 45-47; 52; 62.

-----. *Down-to-Earth Judaism: Food, Money, Sex and the Rest of Life*. New York: William Morrow and Company, 1995.

-----. "What is Eco-Kosher?" In *This Sacred Earth: Religion, Nature, Environment*. Ed. S.R. Gottlieb. New York: Routledge, 1996. pp. 297-300.

Waskow, Arthur (ed). *Torah of the Earth: Exploring 4,000 Years of Ecology in Jewish Thought*. Burlington, VT: Jewish Lights, 2000.

Waskow, Arthor, Ari Elon, Naomi Hymans (eds.), *Trees, Earth and Torah: A Tu B'Shevat Anthology* (Philadelphia: Jewish Publications Society, 1999).

Yaffe, Martin D., ed. <u>Judaism and Environmental Ethics: A Reader</u>. Lanham Md.: Lexington Books, 2001.

Christianity and the Environment

Carmody, John. *Ecology and Religion: Toward a New Christian Theology of Nature*. New York, 1983.

Hart, John. The Spirit of the Earth: A Theology of the Land. New York, 1984.

Hessel, Dieter and Rosemary Radford Ruether, (eds.). *Christianity and Ecology: Seeking the Well-Being of Earth and Humans*. Cambridge, MA: Harvard University Press, 2000.

Jenkins, Willis. *Ecologies of Grace: Environmental Ethics and Christian Theology*. Oxford: Oxford University Press, 2008.

Joranson, Philip N and Ken Butigan, (eds.) *Cry of the Environment: Rebuilding the Christian Creation Tradition*. Santa Fe NM, 1984.

Jegen, Mary Evelyn and Brunno Manno, Eds. *The Earth is the Lord's: Essays on Stewardship*. New York: Paulist Press, 1978.

McDuff, Mallory. Natural Saints: How People Are Working to Save God's Earth. New York: Oxford University Press, 2010.
Sacred Acts: How Churches Are Working to Protect Earth's Climate. Gabriola Island, BC: New Society Publishers, 2012.
McFague, Sallie. Super Natural Christians: How We Should Love Nature. Minneapolis Foertress Press, 1997.
<i>The Body of God: An Ecological Theology</i> . Minneapolis, MN: Fortress, 1993.
<i>Models of God: Theology for an Ecological Nuclear Age</i> . Philadelphia: Fortress 1987.
A New Climate for Theology: God, the World and Global Warming. Minneapolis, MN: Fortress, 2008.
McGrath Alistair. The Reenchantment of Nature: The Denial of Religion and the Ecological Crisis. New York: Doubleday, 2002.
Moltman, Jürgen. <i>God in Creation: A New Theology of Creation and the Spirit of God</i> , trans. M. kohl. San Francisco: Harper and Row, 1985.
Rust, Eric Charles. Nature – Garden or Desert? An Essay in Environmental Theology. Waco Tex., 1971.
Santmire, Paul H. Brother Earth: Nature, God and Ecology in Time of Crisis. New York, 1970.
The Travail of Nature: The Ambiguous Ecological Promise of Christian Theology. Philadelphia: Fortress, 1985.
Spring David and Eileen Spring (eds.). Ecology and Religion in History. New York,

1974.

Tucker, Mary Evelyn and John Grim (eds.). *Religion and Ecology: Can the Climate Change?* In *Daedalus: Journal of the American Academy of Arts and Sciences* 130 (no. 4) (Fall 2001).

Winright, Tobias (ed.). *Green Discipleship: Catholic Theological Ethics and the Environment.* Winona MN: Anselm Academic, 2011.

Wilkinson, Katharine. *Between God & Green: How Evangelicals Are Cultivating a Middle Ground on Climate Change.* Oxford, England: Oxford University Press, 2012.

Wirzba, Norman. *The Paradise of God: Renewing Religion in an Ecological Age*. New York: Columbia University Press, 2003.

Islam and the Environment:

Foltz, Richard C. *Animals in Islamic Tradition and Muslim Cultures*. Oxford: One World, 2006.

Foltz Richard C., Frederick Denny, and Azizan Baharuddin (eds.). *Islam and Ecology: A Bestowed Trust*. Cambridge, MA: Harvard University Press, 2003.

Nasr, Seyyed Hossein. *Religion and the Order of Nature*. New York: Oxford University Press, 1996.

Ecological Spirituality:

Barnhill, David Landis and Roger S. Gottlieb (eds.). *Deep Ecology and World Religions: New Essays on Sacred Grounds*. Albany, NY: SUNY Press, 2001.

Gottlieb, Roger S. *Spirituality: What It Is and Why It Matter*. Oxford: Oxford University Press, 2013.

Hull, Fritz (ed.). *Earth and Spirit: The Spiritual Dimension of the Environmental Crisis*. New York: Continuum, 1993.

Kearns, Laurel and Catherine Keller (eds.). *Eco-Spirit: Religions and Philosophies for the Earth*. New York: Fordham University Press, 2007.

Llewellyn, Vaughan-Lee. *Spiritual Ecology: The Cry of the Earth*. Point Reyes, CA: The Golden Sufi Center, 2013.

Lodge, David and Christopher Hamlin. *Religion and the New Ecology: Environmental Responsibility in a World of Flux*. Notre Dame, IN: University of Notre Dame Press, 2006.

Taylor, Bron. *Dark Green Religion: Nature Spirituality and the Planetary Future*. Berkeley: University of California Press, 2009.

Taylor, Sarah. *Green Sister: A Spiritual Ecology*. Cambridge, MA: Harvard University Press, 2007.

Wallace, Mark. Finding God in the Singing River. Minneapolis, MN: Fortress, 2005.

Environmental Philosophy and Ethics:

Elliot, Robert and Arran Gare (eds.). *Environmental Philosophy*. University Park, Pa.: Pennsylvania State University, 1983.

Bookchin, Murray. 1980. Toward an Ecological Society. Montreal: Black Rose.

Callicott, J. Baird. 1987. Companion to a Sand Country Almanac: Interpretive and Critical Essays. Madison: University of Wisconsin Press.

Hay, Peter. 2002. *Main Currents in Environmental Thought*. Bloomington and Indianapolis: Indiana University Press, .

Jamieson, Dale (ed.). 2001. A Companion to Environmental Philosophy. Oxford: Blackwell.

Keller, David R. 2010. *Environmental Ethics: The Big Questions*. Malden, MA and Oxford: Wiley Blackwell.

Light, Andrew, John O'Neill, and Alan Holland. *Environmental Values*. New York: Routledge, 2008.

Minteer, Ben. 2012. Refounding Environmental Ethics: Pragmatism, Principle, and Practice. Temple University Press,

Norton, Brian. 1991. *Toward a Unity among Environmentalists*. Oxford: Oxford University Press.

Northcott, Michael S. *The Environment and Christian Ethics*. 1996 Cambridge: Cambridge University Press.

Rasmussen, Larry. Earth Community, Earth Ethics. Maryknoll, NY: Orbis, 1997.

_____. Earth-Honoring Faith: Religious Ethics in a New Key. New York: Oxford University Press, 2013.

Rolston, Holms III. 1988. *Environmental Ethics: Duties and Values in the Natural World*. Philadelphia: Temple University Press.

Sideris, Lisa. *Environmental Ethics, Ecological Theology and the Natural Sciences*. New York: Columbia University Press, 2003.

Taylor, Paul W. Respect for Nature: A Theory of Environmental Ethics. Princeton: Princeton University Press, 1986.

Zimmermann, Michael (ed. et al) . *Environmental Philosophy: From Animal Rights to Radical Ecology*. Upper Saddle River, NJ: Prentice Hall, 2001 [1993].

Ecofeminism and Earth-Based Spirituality:

Adams, Carol J. (ed.). 1993. Ecofeminism and the Sacred. New York: Continuum.

Adams, Carol J. and Lori Gruen. *Ecofeminism: Feminist Intersections with Other Animals & Earth*. New York, London, New Delhi and Sydney: Bloomsbury Academic 2014.

Christ, Carol. *She Who Changes: Reimagining the Divine in the World.* New York: Palgrave, 2003.

Donovan, Josephine & Carol J. Adams (eds.) *The Feminist Care Tradition in Animal Ethics*. New York: Columbia University Press, 2007.

Merchant, Carolyn. *The Death of Nature: Women, Ecology and the Scientific Revolution*. San Francisco: Harper and Row, 1980.

Reuther, Rosemary Radford. *Gaia and God: An Ecofeminist Theology of Earth Healing*. San Francisco: HarperCollins.

Warren, Karen (ed.). 1994. Ecological Feminism. London: Routldege.

_____. 1998. Feminism and Ecological Communities: An Ethics of Flourishing. New York: Routledge.

Starhawk. *The Spiral Dance: A Rebirth of the Ancient Religion of the Great Goddess*. San Francisco: Harper & Row, 1979.

Religion and Animals:

Gilmore Michael J. *Eden's Other Residents: The Bible and Animals*. Eugene, OR Cascade Books, 2014.

Gross, Aaron S. *The Question of the Animal and Religion: Theoretical Stakes and Practical Implications*. Columbia: Columbia University Press, 2015.

Kalechofsky, Roberta (ed.). *Judaism & Animal Rights*. Marblehead, MA: Micah Publications, 1992.

Kemmerer Lisa (ed.). *Animals and World Religions*. Oxford: Oxford University Press, 2012.

Linzey, Andrew. *Animal Theology*. Urbana, Chicago, and Springfield: University of Illinois Press, 1994.

_____. Creatures of the Same God: Explorations in Animal Theology. New York: Lantern Books, 2009.

Linzey, Andrew and Tom Regan (eds.). *Animals & Christianity: A Book of Readings*. Eugene, OR: Wipe & Stock, 2007.

Linzey Andrew and Dan Cohn Sherbok. *After Noah: Animals and the Liberation of Theology*. London: Mowbray, 1997.

Schwartz, Richard. Judaism and Vegetarianism. New York: Lantern Books, 2001.

Toperov, Shlomo Pesach. *The Animal Kingdom in Jewish Thought*. Northvale, NJ: Jason Aronson, 1995.

Waldau, Paul and Kimberly Patton, eds. *Communion of Subjects: Animals in Religion, Science, and Ethics*. New York: Columbia University Press, 2006.

York, Trip and Andy Alexis-Baker (eds.). *A Faith Embracing All Creatures: Addressing Commonly Asked Questions about Christian Care for Animals*. Eugene, OF: Cascade Books, 2012.

Young, Richard Alan. *Is God a Vegetarian?: Christianity, Vegetarianism and Animal Rights*. Chicago and La Salle, IL: Open Court, 1999.

Encyclopedias:

Jenkins, Willis and Whitney Bauman (eds.). *Berkshire Encyclopedia of Sustainability*, Vol. 1. *The Spirit of Sustainability*. Great Barrington, MA: Berkshire 2009.

Taylor, Bron (ed.). Encyclopedia of Religion and Nature. London: Continuum, 2005.

Journals:

Ecotheology
Environmental Ethics
The Ecologist
Eleventh Commandment Newsletter
Environmental Review
Environmental Theology
Environmental History
Environmental Justice

Interpretation

Keeping Posted
Worldviews: Environment, Culture, Religion
Zygon: Journal of Religion and Science