

June 2008 Vol. 4 No. 2

ISSN 1841 - 0464

***European Journal
of
Science and Theology***

Editor-in-Chief: Iulian Rusu

***Academic Organisation for Environmental Engineering and
Sustainable Development***

**European Journal
of
Science and Theology**

Editor-in-Chief:

Dr. Iulian Rusu

'Gh. Asachi' Technical University of Iasi

EDITORIAL ADVISORY BOARD

Prof. Ahmet Aktaş

Akdeniz University, Turkey

Prof. Matei Macoveanu

'Gh. Asachi' Technical University of Iasi
Romania

Prof. Evgeny Arinin

Vladimir State University, Russia

Dr. Nicoleta Melniciuc

'Al. I. Cuza' University of Iasi, Romania

Prof. Linos Benakis

Academy of Athens, Greece

Prof. Alexei Nesteruk

University of Portsmouth, UK

Prof. Sigurd Bergmann

Norwegian University of Science and Technology
Trondheim, Norway

Prof. Argyris Nicolaidis

University of Thessaloniki, Greece

Dr. Ovidiu Bojor

Romanian Academy of Medical Sciences
Romania

Prof. Basarab Nicolescu

Université Paris 6, France

Prof. Daniel Keith Brannan

Abilene Christian University, USA

Dr. Mihaela Palade

University of Bucharest, Romania

Dr. Guy Clicqué

University of Bayreuth, Germany

Dr. Alexandros Papaderos

Orthodox Academy of Crete, Greece

Dr. Mihail Liviu Craus

JINR Dubna, Russia

Fr. Prof. Gheorghe Petraru

'Al. I. Cuza' University of Iasi, Romania

Fr. Nicolae Dascălu

TRINITAS Cultural-Missionary Institute of Iasi
Romania

Prof. Stephen Pope

Boston College, USA

Dr. Rodica Diaconescu

'Gh. Asachi' Technical University of Iasi, Romania

Prof. Jesús Romero Moñivas

Complutense University of Madrid, Spain

Dr. Milan Dimitrijević

Belgrade Astronomical Observatory, Serbia

Dr. Anne Runehov

Copenhagen University, Denmark

Prof. Cornel du Toit

University of South Africa, South Africa

Dr. Akiba Segal

Weizmann Institute of Science, Israel

Fr. Prof. Joseph Famerée

Université Catholique de Louvain, Belgium

Revd. Prof. Myra Shackley

Nottingham Trent University, UK

Prof. Lodovico Galleni

University of Pisa, Italy

Prof. Einar Strumse

Lillehammer University College, Norway

Fr. Prof. Javier Leach

Universidad Complutense de Madrid
Spain

Prof. Vassilis Zafropoulos

Technological Educational Institute of Crete
Greece

OAC

Conference of European Churches
Conférence des Eglises Européennes
Konferenz Europäischer Kirchen
Конференция Европейских Церквей

European Christian Environmental Network

Canadian Forum on Religion and Ecology
cfore.ca
Revisiting Human-Earth Relationships

PROCEEDINGS

of

International Conference On **Ecological Theology and Environmental Ethics** **(ECOTHEE-08)**

June 2-6, 2008

Orthodox Academy of Crete (OAC), Chania, Greece

Supporting Institutions:

- ❖ *The Institute of Theology and Ecology of the Orthodox Academy of Crete (www.oac.gr)*
- ❖ *Canadian Forum on Religion and Ecology (www.cfore.ca)*
- ❖ *European Forum for the Study of Religion and the Environment (www.hf.ntnu.no/relnateur/)*
- ❖ *Conference of European Churches (www.cec-kek.org) and European Christian Environmental Network (www.ecen.org)*
- ❖ *Technical University of Crete (www.tuc.gr)*
- ❖ *Institute of Molecular Biology and Biotechnology – Foundation for Research and Technology-Hellas (www.forth.gr)*
- ❖ *European Journal of Science and Theology (www.ejst.tuiasi.ro)*

The conference topics cover:

- *CLIMATE CHANGE AND GLOBAL ECOLOGICAL RISK*
- *BIODIVERSITY AND LAND DEGRADATION*
- *WATER, OCEANS AND ENERGY*
- *INSIGHTS FROM COSMOLOGY, EVOLUTION and LIFE/EARTH SCIENCES*
- *OTHER TOPICS*

ORGANIZERS:

- _ **General Chair: Alexandros Papaderos (Greece)**
- _ **Program Chair: Heather Eaton (Canada)**
- _ **Program Vice Chair: Sigurd Bergmann (Norway)**
- _ **Co-chairs: Lucas Andrianos (Greece)**
 - Tim Cooper (UK)**
 - Rüdiger Noll (Belgium)**
 - Iulian Rusu (Romania)**
 - Jacques Zaffran (France)**
- _ **Local committee: Emmanuela Larentzakis, Ioanna Komninou**

CONTENTS

FOREWORD

Theology needs to be involved in finding solutions to ecological problems	1
---	---

CONFERENCE PAPERS

Towards a theological virtue ethic for the preservation of biodiversity <i>Anders Melin</i>	3
Approaching the tipping point: climate risks, faith and political action <i>Stefan Skrimshire</i>	9
The Right for property and its limits according to the Holy Scripture <i>Petre Semen</i>	23
Casa Cares: putting Ecotheology into practice <i>Paul Krieg</i>	31
Environmental Spirituality: grounding our response to climate change <i>Susan Baker and Robin Morrison</i>	35
The industrial pollution impact on religious heritage in Romania <i>Nicoleta Melniciuc Puică and Elena Ardelean</i>	51
Krishnamurti's environmentalist critique of traditional religion: A critical appraisal from perennialist perspective <i>Manzoor A. Shah and M. Maroof Shah</i>	61
Re-appreciating and re-appropriating the integrity of Creation in the light of the Resurrection of Jesus <i>Patrick Unaegbu</i>	79
Karl Barth and environmental education, law and custom <i>Daniel Miller</i>	91

Ascesis and assisted migration: responses to the effects of climate change on animal species <i>Christopher Southgate, Cheryl Hunt and David G. Horrell</i>	99
The Echo of nature and its importance in the formation of the little citizen <i>Simina Grigoruță and Elena Semen</i>	113
Transcendent grounds: natural selection and the Christian doctrine of transcendence <i>Anne Marie Dalton.....</i>	123

ABSTRACTS

Climate change and Global ecological risk

Ecology and eschatology in evangelical and feminist theologies <i>Annette Ahern..</i>	131
Afterlife eco-motivation within multireligion and ecology discourse <i>Christine Malcolm..</i>	133
Theological resources from South Africa <i>Andrew E. Warmback.....</i>	135
Ethical implications of climate change and global ecological risk: A normative ethical response within the field of disaster risk studies <i>Willem Hoogstad.....</i>	137
Towards an incarnational Theology of eco-justice: Building an ethos in the context of climate change <i>Celia Deane-Drummond.....</i>	139

Biodiversity and land degradation

Biodiversity and ecosystem protection by the use of low frequencies electromagnetic fields: a new applied method <i>I. Verginadis, C. Anastasiadou, I. Simos, Father Agapion and S. Karkabounas</i>	141
Protected natural areas: the menace of development <i>Fotis Pontikakis, Michalis Probonas and Giorgos Vlontakis.....</i>	143
When nature imitates art: Ethics and Epistemology of the Aesthetics of environment <i>Constantinos V. Proimos.....</i>	145

Articulation Islamic values toward sustainability of natural resources management <i>Realino Nurza</i>	147
Kallidendro: a biological plant model <i>versus</i> land and ethical desertification <i>C. Anastasiadou, I. Simos, I. Verginadis, I. Kallistratou and S. Karkabounas</i>	149
Biodiversity and land degradation: Ecological awareness and knowledge required by steward of the Creation <i>Othniel Mintang Yila</i>	151
Religious beliefs and Biodiversity <i>Azita Esfandian</i>	153
Water, oceans and energy	
Water, oceans and energy in light of Koranic Ecotheology <i>Nariman Gasimoglu</i>	155
Water as a sign of renewal and human powerlessness <i>Björn Vikström</i>	157
Harvesting water to tackle ecological damage and climate change: A case study from the drought prone state of Rajasthan <i>N.R. Grey</i>	159
Insights from Cosmology, evolution, and Life/Earth Sciences	
Protecting the priceless Earth: lessons from the Magdalene stories <i>Linda Vogt Turner and Geoffrey Poitras</i>	161
Towards an Ecology of History: Russian thought on the future of the world <i>Oliver Smith</i>	163
Global ecological crisis: A call for a new, ecological and holistic worldview <i>Irina Trubetskova</i>	165
‘Now and ever and unto ages of ages’ - Flexibility of time in the Liturgy of the Church in relation to time’s relativity <i>Ioan Valentin Istrati</i>	167

Other Topics

Pilate syndrome or ... pleasing others to death: blind spots, unanswered questions and the truth <i>Constantine A. Constantopoulos and NIKOLAOS</i>	169
Being human in the world <i>Suvielise Nurmi</i>	171
Wisdom theology and symbols powerful enough <i>Pauliina Kainulainen</i>	173
The impact of ancient man/nature: Concepts on contemporary nature conservation – Examples from Europe and Japan <i>Wolfgang Holzner and Pia Kieninger</i>	175
The groaning of Creation (Romans 8) determined by human fall nature <i>Ilie Melniciuc Puica</i>	177
Transdisciplinary sustainability of the world population at risk by eco-imbalance and contamination <i>Linda Giudice, Tracey Woodruff, Dixie Horning and Alison Carlson</i>	179
Environmental Ethics: The fuzzy limiting factors for sustainable development <i>Lucas Andrianos</i>	181
The burning issues in Taoist rituals: The recent changes in popular religions in Taiwan <i>Ron Guey Chu</i>	183
Exploring & negotiating: Old & new realities (Sign) - Schemas/Maps/Models (Cosmologies) <i>Heiner Benking and David MacBryde</i>	185
The environmental ethics theory in Confucian and Taoism <i>Cao Bing</i>	187
PROGRAM SCHEDULE	189