Dear colleagues and friends,

Apologies for cross posting. We invite abstract submissions to the thematic session RELIGION, ECOLOGY AND TRANSNATIONALISM to be held at the 32nd ISSR (International Society for the Sociology of Religion) Conference in Turku, Finland 27-30 June, 2013. DL for submissions is October 31st.

32nd ISSR Conference
RETHINKING COMMUNITY
RELIGIOUS CONTINUITIES AND MUTATIONS IN LATE MODERNITY
Turku-Åbo, Finland, 27-30 June, 2013

STS 33
RELIGION, ECOLOGY AND TRANSNATIONALISM

Convenors:
Heikki Pesonen Helsinki University (heikki.pesonen@helsinki.fi)
Laura Wickström Åbo Akademi University (laura.wickstrom@abo.fi)

English abstract:

Concurrently as environmental threats have been considered as one of the most serious issues of modern time, contemporary religious traditions have developed their environmental discourses. These currents have often evolved into ecological movements which transcend both geographical and religious borders. Environmental movements are apt examples of the interconnection between the local and the global. In these religiously inspired ecological encounters ecumenical and transnational dialogue is built. We hope to receive both empirical and theoretical papers examining religious transnational environmental communities that emphasize ecumenical and dialogical points of view. We also welcome papers of the general relationship between religion and ecology/environmentalism.

French abstract

Concurremment avec les menaces de l'environnement qui ont été considérées comme l'un des problèmes les plus graves de l'époque moderne, les traditions religieuses contemporaines ont développé leurs discours environnementaux. Ces courants ont souvent évolué en mouvements écologiques qui dépassent des frontières aussi bien géographiques que religieuses. Les mouvements écologiques sont des exemples appropriés de l'interconnexion entre le local et le global. Suite à ces rencontres écologiques d'inspiration religieuse, un dialogue oecuménique et transnational se développe. Nous espérons recevoir à la fois des études empiriques et des articles théoriques qui étudient des communautés religieuses transnationales de l'environnement qui mettent l'accent sur les points de vue oecuméniques et dialogiques. Des études du rapport général entre la religion et l'écologie/l'écologisme sont également les bienvenues.

Send your paper abstract to the convenors of this session (Heikki Pesonen and Laura Wickström) before OCTOBER 31st 2012.

Note that the ISSR/SISR rules for proposing a paper are strict so, please, follow carefully the guidelines below: Use only standard times new roman font in 12pt and bold when asked, see below. Give the following information in the set order:
- Specify the session for which you send in a proposal: (STS 25)
- Write then the title of your proposed paper in bold in the two official languages of the ISSR/SISR.
- Next give the Family Name and First Name of the author(s) in bold, followed, but not in bold, by the institutional affiliation.
- Then give the e-mail address of the author. If there is more than one author; give the e-mail address of the principal author with whom the Convener(s) or the General Secretary should correspond if needed.
- The abstract should follow in the language that will be used during the presentation at the conference (200 words maximum)
- Finally, a shorter summary of your abstract (100 words maximum) in the second official language of the ISSR-conferences should be typed in italics. If English is used in the presentation, then the translation should be in French (and vice versa)

If your proposal does not fit the model set it cannot be put on the web site and will be returned to you by the Convener or the General Secretary for adaptation by yourself to the model set.

Important notice:
Presenters of papers HAVE TO BE MEMBERS of the International Society for the Sociology of Religion (ISSR). If you are not yet a member, you can become one after your paper abstract has been accepted via the website www.sisr-issr.org. Note also that each participant may only present one paper at the conference.

For more information on the conference see
http://www.sisr-issr.org/English/Conferences/Conferences.htm

Laura Wickström
Doktorand i ämnet religionsvetenskap vid Åbo Akademi
PhD Student in Comparative Religion at Åbo Akademi University
+358 44 3680788
laura.wickstrom@abo.fi

Loy b TN BONAL I e i RSt

Tk o Fknd 30 01

e e—"
fsvou

e e et e o et
iy et oy

i i e et e emsiest e
B e e
i e it et Wehs e e

e e g s b e S
ol g s g b g
e

