Earth Matters: Resources for exploration
Green journey 2

[image: image6.png]

In this space, we have collected together a number of resources which relate to the theme of the house. There is a range websites which offer information, things to do, pictures to look at and questions to consider. We have also included some books on ecological issues. You can use this space to design a project focussing on an issue, to find out more about a subject which interests you, or to add to your other explorations that you might be doing at school or in your church or group.
Choose one or two resources to explore and see how they relate to what you have learned or experienced so far.

Don’t forget, the fifth ‘mark’ of mission says that mission is about a commitment to ‘respect the integrity of creation and to sustain and renew the earth’. You might like to think about how these resources relate to your understanding of Christian mission. What would you also like to say about mission to those involved in the resources?

[image: image2.jpg]

Handling waste without wasting energy, Eden project, St Austell, Cornwall (ARR)

Websites:

Finding out more:

www.arocha.org (Christian environmental and nature conservation movement.)

www.carbontrust.co.uk (how to live a low-carbon life)
www.christian-ecology.org.uk (information on what Christians are doing in ecology)

www.est.org.uk (on energy saving issues)

www.foe.org (Friends of the Earth)

www.gci.org.uk (on contraction and convergence)

www.greenpeace.org (green activism and pressure group)

http://www.jri.org.uk (John Ray Initiative on Environment, Science and Christianity)

www.leafuk.org (linking environment and farming)

www.operationnoah.org (A Christian organisation working for the complete decarbonisation of the British economy by 2030)

www.tradejusticemovement.org.uk (justice in fair trading)

www.vegsoc.org (Vegetarian society with info about consumption practice and cost to the environment)

www.wateraid.org.uk (clean water for everyone)

www.wwf.org (Worldwide Fund for Nature)

[image: image3.jpg]‘t waste it, turn it of
it d ess, do it ocal,
i%iti lzyplfarself, recycle, swap, :

g | get cynical and frozen in

despair Hope i the fuel - punie

only works if you do something.

3. Learn about your lj
I¢ Having ‘stufP bad? Not y life. 4, Increase your reach

always: trade is not the There’s only so much you
same as consumption and can do on your own. Try

can support livelihoods. working with or through
Understand what sustains other organisations. Also
you and what you need to don’t forget that your wallet

care about. Learning new is your weapon. Make buying

talents and skills can help \ choices that help good things
you get there. | \ happen - worldwide.

5. Be angry at the things 6. Imagine different
you can’t change things

... but think about who can The 21st century will be a

change them. Demand that i i

. time of transformation. Meet m
governments, companies and different people, explore
big organisations change with ;

us and give us real choices.

: 3
different things, read different Zat w
books, try out new ideas. &

[2)
o]
g

L] . L
7. Give gifts and give 8. Get out more
People can’t care about what
th a n ks they don’t understand and
don’t have some sense of
connection to. So we need to
get out and down in that dirt
lest we forget how it keeps
us alive. Play together, learn,
explore and have adventures.

Understand why we need each
other. This is a time to support
each other, to work together
and build communities.

9. Forgive yourself 10. Have fun

‘Living a sustainable life” isn’t

(and OtherS) all abgut ‘don’t do this” sucking
Sustainable development the joy out of living. Where is
will be a territory for endless the adventure in that? There are
exploration. Learn from worlds of possibility out there.
mistakes. We make mistakes Rich cultures, rich experiences,
because we act, strive and aim music, laughter, fun and just
high — and that is what makes enjoying life more - foundations
us human. for a better future!

11. Be the change you wish to S€€
in the world

ike something from a hippie poster, but act i
f the 20th century. 50, do everything positive you carl
t's who you want to be.

ually it was one of the

Gandhi's saying sounds | not because a

greatest social insights 0)
list has told you to but because i

This is the Climate Revolution. Join Us

Phphoto
Photo ARR from the Eden Project, St Austell Cornwall

Things to consider or do:

www.earthsummit,org (from UN summit on sustainable development)

www.CO2.org (calculate your CO2 emissions)

www.myfootprint.org (calculate your ecological footprint)

www.recycle-more.com (different recycling projects)

www.getethical.com (directory of ecologically focused retailers)

www.naturalcollection.com (eco-friendly home products)

www.bigbarn.co.uk (where to buy local food in your area)

www.abel-cole.co.uk (delivered organic food)

www.greenbabyco.com (eco-friendly parenting)

www.ltl.org.uk (guidance for parents and teachers on safer and more sustainable transport for children)

www.treeforall.org.uk (woodland trust plan to allow all children to plant trees)

www.ecotricity.co.uk (wind turbine energy source)

www.transportenergy.org.uk (grants for using greener cars)

www.activecitizenship.co.uk (how to take an active role in your local community)
www.defra.gov.uk/environment/pubaccess (public information on environment concerns)

www.rcep.org.uk (Royal Commission on Environmental Pollution)

www.energysaving trust.co.uk (advice on using greener energy sources)

www.wen.org.uk (Women’s Environmental network)

www.shrinkingthefootprint.cofe.anglican.org (good practice stories and things to do in churches)

[image: image4.jpg]

Photo ARR from the Eden Project, St Austell, Cornwall

Book resources:

Ian Barbour, Nature, Human Nature and God, SPCK 2002

R J Berry (ed) The Care of Creation, IVP 2000

Dave Bookless, Planetwise, IVP 2008

O Clement, On Human Being: a spiritual anthropology, trans J Hummerstone, New City 2000

Fr John Chryssavgis (ed) Cosmic Grace: Humble Prayer: the ecological vision of the Green Patriarch Bartholomew 1 Eerdmans Publishing 2003

T Cooper, Sustaining the Earth, St John’s College 2000

C Deane-Drummond, The Ethics of Nature, Blackwell 2004

Earthscan, Global Environment Outlook 3, United Nations Environment Programme 2002

E Echlin, The Cosmic Circle: Jesus and Ecology, Columba Press 2004

Jeffery M Golliher ‘This fragile earth our island home: the environmental crisis’ in Ian T Douglas and Piu-Lan Kwok (eds) Beyond Colonial Anglicanism: the Anglican Church in the 21st century, CHP 2001

David Gosling, Religion and Ecology in India and Southeast Asia, Routledge 2001

J Hart Environmental Theology, Paulist Press 2004

Dieter T Hessel and Rosemary Radford Ruether, Christianity and Ecology, Harvard University Press 2000

John Houghton, Global Warming: the complete briefing. CUP 1997

J Jones: Jesus and the Earth, SPCK 2003

Bjorn Lomberg, The Skeptical Environmentalist, CUP 2001

M Low, Cherish the Earth: reflections on a living planet, Wild Goose Publications 2003

Alistair McGrath, the Re-Enchantment of Nature, Hodder and Stoughton, 2002

J R McNeill: Something new under the sun: an environmental history of the twentieth century world WW Norton and Co 2000

Aubrey Meyer, Contraction and Convergence: the global solution to climate change, Green books ltd 2000

Max Oeschlager, Caring for the Creation, Yale University press 1994

M Palmer and V Finlay, Faith in Conservation: new approaches to religions and the environment, World Bank 2003

G Prance, The World Under Threat, Wild Goose Publications 1996

Religion, Science and Environment, reports of each of the symposia hosted by HAH Ecumenical Patriarch Bartholomew 1 1997-2003 (www.rsesymposia.org)

Sharing God’s Planet: a Christian vision for a sustainable future, CHP 2005

W J Short DFM, Poverty and Joy, DLT, 1999

John V Taylor, Enough is Enough, SCM 1975

D Wilkinson, The Message of Creation: encountering the Lord of the Universe IVP 2002

E O Wilson, The Diversity of Life, Penguin 2001

World Council of Churches, Justice, Peace and Creation, Solidarity with Victims of Climate Change, WCC 2002

[image: image5]
We hope that you’ve found some interesting resources here. If you’ve been using these resources as part of a project or an initiative in your church, school or group, we’d like to hear about it. You can
contact us at MTAG through Anne Richards at anne.richards@churchofengland.org

Where would you like to go now? Where else will this journey take you?
Green journey 1,3,4 more things to do, research, look at

Yellow journey 2,3,4 – text based exploration

Blue journey 1,2,3,4 scripture, prayers, music, reflection

Pink journey 1,2,3,4 spirituality based activities, following Jesus, changing our lives

�Dave – insert here something about CTBI blogs or CT Connect?

[image: image1]