

The Green Economics Institute Publishing House

An important new book for an age of instability, climate challenge and change

The Philosophical Basis of the Green Movement

Edited by Miriam Kennet, Michelle Gale de Oliveira, Professor Michael
Benfield

After 50 years of materialist culture, people are desperately seeking answers to such questions as the proper sharing of the bounty of the planet and also the human economy. Who should have and who should have not and can inequality ever be justified. Should humans take every last benefit from the planet or do we need other species and do we need to learn to share and to respect nature. We are not alone on this planet but we might be a very short lived species if we don't get a grip on our proper role. This unique book brings texts and discussion from some of the founders of the green movement and makes today's philosophy accessible and usable for everyone!

The main features of philosophical possibilities for the 21st century and brings the light of Green Movement thinking to bear on today's issues.

*The Green Movements' original philosophical questions and conundrums in the light of today's challenges.
Shining a very modern light on Classical texts*

Approximately 300 pages packed

**with philosophical perspectives from
the founders of the green movement**

**Exploring the link between our place in
nature and the environment**

ISBN: 978-1-907543548

The Green Economics Institute Publishing House

Book chapters from authors around the world

**To order this book Email :greenecomicsinstitute@yahoo.com and
GEIBooksandjournal@yahoo.co.uk www.greenecomics.org.uk**

RRP Price £65.00 plus Postage and Packing

Individual Readers £30.00

Have you ever wondered what the Green Movement is really all about?

This book offers the reader a tour of the main discussions by some of its founders and other influential contemporary writers on Green Philosophy

The Philosophical Basis of the Green Movement

Launched at our Oxford University Conference in July 9th 10th 11th 2014

This book introduces the philosophical basis and understanding of the Green Movements' amazingly accurate predictions on climate and global environmental physical and political change to a broader group of readers, students, policy makers, academics and campaigners in this ground breaking volume.

Editor's Biographies

Professor Michael Benfield is one of the four co-founders of the People Party which is what is now the international Green Party and movement. He has been a delegate to UNCTAD for the Commonwealth Human Ecology Council, a Founder Member of the Community Land Trust, and advisor to the trustees of the Walter Segal Self-Build Trust, which promotes the use of timber frame structures for low-cost self-build housing and other community structures. As a member of the Faculty of Building's prestigious Low Cost Housing Committee he presaged many of the sustainable building issues now coming to the fore. Professor Benfield is a frequent speaker at environmental, timber, construction and housing-orientated events, nationally and internationally. He is former chair of the UK TFA's Construction Industry Training Committee and currently serves as a board member of the national New Homes Marketing Board, the Home Builder's Federation (Wales) executive, the Wales Forest Business Partnership and Wood Knowledge Wales, which he chairs. He is also managing director of the Benfield ATT Group (Advanced Timber-Frame Technology), Chartered Building Consultants and Chartered Surveyors, who design, manufactures and build engineered timber frame structures for housing, schools, leisure, hospitality, health care, etc. and provide 'one stop' professional services for timber-frame projects.

Miriam Kennet has just visited Athens on a fact finding visit. She is the Director and Co-founder of the Green Economics Institute. She is a graduate member of the Environmental Change Institute, Oxford University where she took courses on Ethics and Philosophy. She speaks on Ethics and Corporate Social Responsibility including at the Oxford Union and at Leeds University. She is the editor and author of 100s of articles, book chapters and books in many languages. Miriam recently was named as one of the *100 most powerful women* making change globally by a leading poverty charity in London. She is the founder and Director of The Green Economics Institute and the *International Journal of Green Economics* and runs regular conferences on Green issues held at Oxford University.

Michelle S. Gale de Oliveira (USA and Brazil) a Director of the Green Economics Institute, UK & a member of the Law School of the University of London School of Oriental and African Studies (SOAS), and a specialist in Human Rights Law, Peace-Building, and Developing Countries. Founder of the Gender Progress Consortium. Her writing has been featured in Europe's World, one of the foremost European policy magazines. She lectures and speaks regularly in Africa, Europe, and Latin America. She has led delegations to the Kyoto Climate Change Conference of Parties (COP15/16) in Copenhagen and Cancun and the RIO+20, United Nations Sustainable Development Conference, where she ran three popular side events on green economics.

**To order this book Email :greenecomicsinstitute@yahoo.com and
GEIBooksandjournal@yahoo.co.uk**

RRP Price £65.00 plus Postage and Packing

Exciting Introductory offers, discounts and options available Individual Readers £30.00

Published by The Green Economics Institute Publishing House

www.greenecomics.org.uk