General index

Kabbalah and Ecology: God's Image in the More-Than-Human World (Cambridge, 2015)

Corrected from printed version. Additions or entries where page references or cross-references have been changed are in green. This may include entries where erroneous page references were deleted.

(Note: In some cases references are grouped by literary/historical genre, into the categories of Torah and *Tanakh*, Midrash, medieval Philosophy, Kabbalah, Hasidism, and/or Contemporary thought. This is indicated by corresponding letters [T, M, P, K, H, C] preceding each such group of entries.)

```
Abba (Father, par'tsuf), see Chokhmah
Abraham (Avraham Avinu), 52, 87–8, 336
Abrahamic religions, 31–2, see also Christianity,
 Islam, Judaism, religion
  anthropocentrism, God's image, and, 31
Abram, David, 2, 17, 34, 54, 96, 207, 331, 341
Abravanel, Don Yitshak (1437–1508), 148
Adam Ha'elyon (upper/supernal human), 183–5,
 205, 206, 224-5, 251
Adam Harishon (the first human, Adam), 52–3,
 57, 64, 99, 116–17, 118, 131, 158, 184, 210,
 255, 296, 302, 304, see also adamah,
 androginos, Chavah, dominion, du-
 par'tsufin
  born circumcised, 87
  gigantic size and diminishment of, 246-8,
 283, 296
  language and, 65, 158, 322
  male and female, 79–8
  restoration of, 248-9, 297
  Shabbat and, 154, 322-3
  sin of, 50, 184, 192, 243, 248, 283, 296,
 320, 324, 336, 338, 351
  spirit of, 79, 137
Adam Qadmon (primordial/cosmogonic
 human), 189, 241–3, 248, 249–50, 255–9,
```

```
262, 264, 266-7, 277-8, 292, see also
 Adam Harishon, Or Chozer
  Creation in God's image and, 215, 250–52
adamah (earth, ground, soil), 19, 44, 144, 197
  Adam and, 43, 64, 80–81, 167, 197–8, 245,
 272
  opposite tselem, 198
Adler, Rachel, 78
Aggadat 'Olam Qatan, 244, 308
agriculture, see also farming, Sh'mitah
  as sacrament, 167
  glyphosate (Roundup), 305
  GMOs and, 305, 350
  in ancient Israel, 10, 78
  laws of, see kilayim, 'orlah, migrash,
 Sh'mitah, Jubilee
Alexandrian theology, 74, 133–6
  rejected by the rabbis, 134–5
androginos (androgyne), 79–80, 192, 195–6
angels, 188, 306, M: 47–8, 50–52, 54–5, 58–9,
 61, 64–5, 68–9, 76–7, 79, 86, 89–90, 99, 101,
 102, 136, 146, 155, 284, 321–2, P: 26, 27,
 275, K: 146–7, 183, 204–5, 296, 213, 223–7,
 228, 230, 253, 285, 290–91, 306, 357, H:
 292, see also chain of Being, chayot
  Adam and, 31, 58, 64, 65, 79, 99, 248, 283
```

angels (cont.)	Yehudah Hanasi's calf, 146
angel of death, 27, 348	animism, 89, 131, 140, 145, 152, 235, 355
animals and, 58–9, 65, 136, 146–7, 223	anthropic principle, 267
archangels, 64, 115–16, 213, 221, 284, 322,	anthropo-archism, 18, 26, 30, 32, 36, 56, 57, 61,
see also Sama'el	94–5, 112
contrasted with heavens, 50–54	defined, 25
created by people, 290–92, 306	ethno-archism and, 122, 322
demons and, 59	anthropocentrism, 30–34, 99, 148, 188, see also
divine names in, 205	anthropo-archism
humans in image of, 47–8, 58–9, 60, 102,	opposition to, see deep ecology,
176	Maimonides
k'ruvim (cherubim on ark), 196	transformation of, 25, 29–31, 35, 253, 313
stature of, 89–90, 283	"weak", 25, 57, 142, 346
worship by, 31, 64–5, 248	defined, 25
animal rights, 5, 86, 143, 145, 155, 162	anthropology, rabbinic (religious), 32, 46–103,
animal highis, 3, 60, 143, 143, 153, 162 animal husbandry, 78	114–21, 127, 151–2, <i>see also</i> ethics,
animals, T: 44, 98, 131, M: 83–5, 149–55, 157–9,	humanity, Kabbalah
321, 325, 345–6, K: 146–5, 149, 153, 159–	anthropology, science of, 8, 87–8, 157, 192
	Antiochean theology, 74, 133–35, 136, <i>see also</i>
60, 164–5, 223–5, 228, 326, <i>see also</i> angels, hirds blood bedying animal compagaion	
birds, blood, body:of animal, compassion,	Irenaeus, the rabbis, Theodore of Mopsuestia
Cordovero, Descartes, dominion, ethics, fish,	Akiva ben Yosef (c.40–c.135), 18, 39, 103–5
insects, Isaac of Syria, Maimonides,	Aquinas, Thomas (1225–1274), 16, 20, 27, 161
n'shamah, Ramban, sacrifices, Sefer	Arikh Anpin (Long Face, par'tsuf), 362
Chasidim, tsa`ar ba`aley chayyim, vision,	Aristotle, 17, 67, 138, 271, 273
Zoharic literature	animals in, 23, 50, 84–5
agency of, 85, 152–5	human nature according to, 62–3
as God's image, 122	Artson, Bradley Shavit, 10, 15
as subjects, 146	Ashkenazi, Yosef ben Shalom (late thirteenth
Bilam's ass, 153, 318, 319	century), 5, 181, 194–6, 211, 215, 234, 238,
cognition in, 22	250–54, 255, 286, 301, 302, 363, see also
dog, 85, 91, 154–5	index of rabbinic sources
dolphin, 77, 85, 116	Creation as God's image, 181, 252
empathy in, 22	idolatry, meaning of, 181, 238, 252
horse, 64, 91, 146, 226, 269	Nature as Elohim, 275
justice in creation of, 286	Zohar and, 181
language in, 22, 158, 320, 326	'Asiyah (World of Action, Doing), 184, 257, 263,
lion, 20, 100, 224, see also chayot	see also the four worlds
"Love your fellow" applied to, 164–5	'Atiq Yomin and 'Atiqa Qadisha (Ancient of
naming of, 64, 318	Days, Holy Ancient One, par'tsuf), 362
of the chariot (ox, lion, eagle), see also	Atsilut (World of Emanation), 184, 263, see also
chayot	the four worlds
other species, 56, 116, 154, 320	Augustine of Hippo (354–430), 140
ox, 64, 100, 227, see also chayot	Avot d'Rabi Natan, see index of rabbinic sources
Pinchas ben Yair's donkey, 153	dating of, 45–6
prehistoric megafauna, 3, 4, 325	awe, 2, 17, 37, 53, 72, 96, 117, 199, 210, 228,
primates, 49, 77, 88, 91, 116	235, 313, 333, 342
snake, 52, 56, 83–4, 86, 99, 158, 193, 318	
souls of, 74, 81, 103, 135, 139–42	D-10k T V1(4 - D-1) 1(00 17(0)
vision compared to human, 77	Baal Shem Tov, Yisrael (the Besht, 1698–1760),
vivisection, 139	206–7, 288–9, 292–4, 297–300, 339, 326,
whale/cetacean, 84-6	363

Bacon, Francis (1561–1626), 72, 94–5	birth, 3, 77, 85, 116, 243, 276–7
Bachya ibn Paquda, see ibn Paquda	blood, 137, 349
bacteria, 24, 214, 264, 330, 350	Adam Harishon, 57
Bahir, 37, 176, 187, 219, 234, 360, 363, see also	circulation, in Kabbalah, 260
index of rabbinic sources	honoring/burial of the blood of an animal,
body in, 176, 187, 206	see kavod ladam
Cosmic Tree, 209, 218	menarche, 88, see also nidah
Earth in, 209, 216, 237, 278	nefesh as, 137–8, 140, 145, 147, 150, 355
Gnosticism, contrasted with, 278	sacrificial, 82, 144–5
parable in, 209	tselem and, 102-3
bal tashchit (prohibition against wasting), 11–13,	body, 34, 343, M: 74, 76–82, P:62, 67–8, K:
162, 165	176–9, 182–3, 187–201, 250, see also blood
basar (flesh), 131, 144-5, 157, 184, 285, 355-6,	Creation:as one body, du-par'tsufim, golem,
see also blood	guf, 'olam qatan, navel, nefesh, sex,
Bedouin, 12, 306	soul:body and, <i>taharah</i> , <i>tselem</i>
Ben Azai, Shimon (second century), 103–5, 118,	as God's name, 188
162–3	female, see clitoris, female body, womb
Benjamin, Walter (1892–1940), 324, 334	male, see circumcision, phallus
Benstein, Jeremy, 11, 166, 270	parts of, 187–8, 197–201
Berlin, Naftali Tsvi Yehudah (the Netsiv, 1817–	sacrifices and, 144
1893), 254	Torah as, 201
Bernstein, Ellen, 96	upright stature, see tselem
Besht, see Baal Shem Tov	Bohm, David, 309
Besserman, Perle, 122, 193, 364	Bookchin, Murray, 4, 113
Biale, David, 36, 193, 278	breath, 17–18, 34, 44, 64
Bible (<i>Tanakh</i>), 2, 8, 9, 15, 33, 35, 44, 45, 52,	B'riyah (World of Creation, Creating), see the
167, 242, 319–20, 356, <i>see also</i> ecotheology,	four worlds
Torah, and see scriptural index	Brody, Seth, 37, 285, 297, 299
Binah (Understanding, Sefirah), 147, 175, 178,	Brown-Driver-Briggs Lexicon, 19, 106, 158
215, 234, 262, 288, 302, 360–62	Brueggemann, Walter, 128
<i>Imma</i> , 180, 196, 362	Buber, Martin (1878–1965), 113, 327–30
Leah, 289	debate with Scholem, see Scholem
biocentrism, 9–10, 15, 25, 38, 49, 119–20, 147,	Hasidism and, 118, 299, 340
270, 349, 352, see also theology of Nature	imitatio Dei, 328
ecocentrism and, 9	I-You, 317, 327, 328
limitations of, 15	Nature in, 327–9, 343, 352–3
biodiversity, see diversity	
origin of term, 17	
biophilia, 17, 161, 171–2	Callicot, J. Baird, 33, 151–2
birds, 4, 21, 77, 92–3, 94, T: 44, 97, M: 64, 99,	Calvin, John (1509–64), 96
108, 150, 152, 154, 158, 160, 345–6, K: 100,	Cambridge Declaration on Consciousness, 22
120, 146, 148, 153, 220–21, 326, see also	capital punishment, 114, 156
animals, shiluach haqein	capitalism, 13, 33, 125, 347, 350
eagle, 100, 223–6, 252, see also chayot	chain of Being, 25, 43, 54–9, 312
hoopoe, 345–6	angels and, 55, 58, 183, 309
moa, 3, 4	chaos theory, 2–3, 6, 307
Noach's dove, 150–51, 152, 345–6	chariot, 182, 203, 205, 213, 221, 223, 226-7,
phoenix, 346	236, 254, 286, 321
raven, 152, 325	Chasidey Ashkenaz (the German Pietists), 66,
speech of, 325–6	191, 363, see also Elazar of Worms,
ziz 99	Yehudah Hechasid

Chasidut (Hasidism), 206, 227, 249, 260, 278, Isaac of Syria, Leo the Great, Theodore 282, 338, 363, see also Baal Shem Toy, of Mopsuestia Buber, Heschel of Apt, Lainer, Meshullam medieval, 231, see also Aguinas, Eckhardt, Feibush, Nachman of Breslov, Shneur Isaac of Syria, Maximus the Confessor Zalman, Schneersohn, Simchah Bunam, modern theology, 38, 45, 112, see also Callicott, Gregorios, Habgood, Linzey, Tsadok Hakohen, Yaakov Yosef, Z'ev Wolf McFague, Thielicke, Ware Breslover, 122 Orthodox, 56, 105, 164, 186, 250, see also Kabbalah in, 363 Gregorios, Ware Chabad (Lubavitch), 234, 256 Protestant, 111–12, see also Brueggemann, Chavah (Eve), 80, 81, 84, 89, see also Eden Callicott, Calvin, Linzey, Luther, Adam and, 90, 99, 100, 152, 158, 195, 196, McFague, Thielicke 336, 348 scripture, 50, 108, 242, 336 creation of, 80, 81 circumcision forbidden fruit and, 50, 99 anthropology of, 87-8, 192 Sama'el and, 52 female body and, 89, 193 snake and, 84, 193 tselem as, M: 87–9, K: 190–92 *chayot* (animal angels), 121, 223–7, 236 climate change, 2, 3, 106, 112–13, 345 as God's image, 122 as spiritual crisis, 344 Chayvim of Volozhin (1749–1821), 168 clitoris, 80, 188 Chazal, see the rabbis Cohen, Jeremy, 13, 33, 49–51, 55, 94, 136, Chaze, Micheline, 107 158 Chemdat Yamim, 212, 358 communism, 13, 125 Cherry, Michael Shai, 25, 28 compassion (chemlah, chesed, rachamim), 1, Chesed (Love, Sefirah), 175, 213, 222, 224, 105, 147, 154, 164, 214, 342, 344, 351–2 234, 258, 261, 262, 264, 265, 285, 307, divine, 105, 149, 154, 189 348, 360–63 for all creatures, 164, 186, 298, 299 chesed (love, lovingkindness), 105, 258, shown by animals, 351 313, 345 complexity (mathematics), 306-11 chiyut (lifeforce), 233, 236, 239, 256, 259, 260, compost, 349, see also soil 275, 299, 349 constructive theology, 7, 19, 37, 49, 163, 171, Chokhmah (Wisdom, Sefirah), 175, 186, 215, 193, 194, 249, 264, 306, 342, see also 234, 261, 262, 360–62 methodology Abba, 180, 196, 362 Cordovero, Moshe (1522–70), 149, 185, 215, chosenness, 121–2, see also Israel: the people, 252-3, 262, 278, 301-2, 330, 355, 362-3, ethno-archism see also index of rabbinic sources of humanity, 259 ethical standing of all creatures, 163–5 chotam (seal), 91, 104, 117, 181, 251, 303 human body in, 189–90 Christianity, 9, 10, 14–15, 23, 31, 33, 38, 82, on imitatio Dei, 186-7, 189-90 100, 129, 140, 243–4, 274, see also purpose of Kabbalah, 37 Cosmic Walk, 306-7, 334 ecotheology, feminism, imitatio Dei, tselem Anglican, see Fox, Habgood Creation (the Universe), 2, 5, 120, see also Catholic, 16, 134, 223, see also Aguinas, Earth, Nature, sidrey v'rei'shit Augustine, Francis, Eckhardt as God's image, 175, 210–15, 223, 241, early, 101, 108, see also Irenaeus, Justin 250-55, 347 Martyr as mishkan (sanctuary), 202–3, 213 God's image in, 45, 100 as one body, 203, 250, 268–70, 294, 297 comprised in Adam, 250-55, 296 kenosis, 231 late ancient, 108, 133-6, see also goodness of, 15-17, 254 Alexandrian theology, Antiochean human participation in, 312–13 theology, Augustine, Gregory of Nyssa, telos of, 19, 25-7, 212

```
Duran, Shimon ben Tsemach (1361-1444), 94,
 253
 249
 d'yoqna, 44, 52, 159, 180, 182, 191, 194, 198-9,
creation (of the universe), 175, 179–80, 194,
 209, 211, 214, 217, 234–5, 242, 245, 256–9
 205, 211, 224, 228, 250, 291, 301–3
 Earth, 1–4, 6, 31, 209, M: 19, 56, 101, 137, 167,
Dan, Joseph, 178, 278
 202-3, 243-5, 271-2, K: 215-17, 236-7,
Davis, Ellen, 13, 19, 44, 127, 157, 167, 349-
 266–7, 272–3, H: 257–9, see also Bahir,
 elements, Gaia, land, Zoharic literature
Dawkins, Richard, 24
 as co-creator with God, 93, 217, 258,
death, 353, T:356, M: 18, 50, 57, 58-9, 132,
 272 - 3
 137, 152, 156, 348, P: 141, 156, K: 92,
 as a jewel, 236-7
 185, 147
 carrying capacity, 3
  environmental ethics and, 5, 344, 348
 fertility of, as echo of Eden, 258
Declaration of Helsinki, 126
 heavens and, 121, 135, 180, 202-3, K: 37,
deep ecology, 14, 15, 167, 317
 205, 210, 215, 216–17, 219–20, 221, 278
deFano (da Fano), Menachem Azaryah (1548-
 "saving" the, 5
 1620), 288, 363
 usage of terms, "earth" vs. "Earth", 3, 19
derekh erets (proper behavior, "the way of the
 earth, element of ('afar, adamah), 197–8, 213,
 earth"), 161
 255-7, 313, see also soil
Descartes, René (1596–1650), 62, 63, 72, 139
 Ebreo, Leone (Yehudah Leon Abravanel,
  animals in, 6, 139
 c.1465-c.1523), 271, 349
dirah batachtonim (dwelling place
 Eckhart, Meister (c.1260-c.1328), 235
 below/among the lower creatures),
 ecofeminism, 8-9, 14, 266-7
 263, 336-9
 eco-kashrut, 10, 12
diversity, 3, 5, 6, 128, 239, 257, 350
 ecology, 23–4, 30, 40, 97, see also ecosystems,
  aesthetics of, 305
 ecotheology, Nature, science
  of humanity, 21, 36, 117, 127, 225
 hermeneutics of, 24, 282, 312
  of religions, 36
 ecosystems, 11, 163, 282, 305, 329-31
  theology of, 17-21
 as microcosms, 282
  within God, 34, 128
 as model of divine flux, 180, 326
d'mut, 106-7, see also tselem
 ecotheology, 5, 25, 30–31, 35, 238, 273, 277,
  contrasted with tselem, 179, 196, 197, 250
 297, 299, 332–4, 339, 343–4, 352, see also
  used independently of tselem, 48, 52, 59,
 ecology, Nature, Shekhinah, theology of
 68-9, 74, 141, 206, 216, 222, 230, 284,
 Nature
 287, 339
 Adam Qadmon and, 241, 256, 264
Donnolo, Shabtai (913-82), 94, 100, 206, 269
 Creation spirituality, 31
domem (pl., dom'mim) (mineral, rock, stone),
 Biblically-based, 43, 151-2, 346-5
 131, 233, 235–7, 260, 262
 Christian, 12, 26, 38, 134, 250, 274
domem-tsomei'ach-chai-m'daber (DTsCh"M;
 contrasted with dualism, 278–9
 silent, growing, moving, speaking; i.e.,
 Gaia and, 266-7, 271, 274-7
 mineral, vegetable, animal, human), 21, 149,
 homiletics and, 49, 89
 164, 186, 252, 253, 254, 263, 298
 imitatio Dei and, 105
dominion, 49, 90, 95, 101, 156, 158–60, 325, see
 Jewish, 7-8, 12, 20, 27, 170, 282, 326
 also Maimonides, Zohar
 contemporary 7–10, 34, 332–4
  as taming, 86
 foundations for, 27, 30, 37–8, 54, 61, 68,
  opposite of "terror and dread", 87
 86, 334–5
dualism, 132, 135, 207, M: 56, 246, K: 187,
 justice in Nature, 286
 207, 279, see also Gnosticism
 Kabbalah and, 37-8, 274-9, 309-11, 342-3
du-par'tsufin (double-body/gender), 83, 246, M:
 Maimonides and, 27–9, 148, 270–71, 279,
 79-81, K: 192-7
 342
```

unification of, 212–13, 226, 230–31, 238,

ecotheology (cont.)	149–50, 163–5, 189–90, C: 111–14,
mitsvot and, 166	147, see also animals:as teachers,
Musar and, 7	imitatio Dei, halakhah, humanity,
organicism and, 97	justice, stewardship
pluralism and, 128	human applied to animals, 146, 164–5
raising the sparks, 299–300	applied to all beings, 162–4, 298, 309–10,
science and, 330	347–52
Torah and, 43	soul and, 129
Eden (<i>Gan Eden</i>), M: 50, 84, 119, 158, 243, 278,	evolution, 6, 17, 18, 88, 238–9, 325, 341, 350,
321, 323, 348, K: 184, 278, 335, H: 259, see	see also Cosmic Walk, Dawkins, Gould,
also Adam Harishon, Chavah	Kook, Maimonides, Margulis, neo-
Adam's cloak of skin, 158–9	Darwinism, symbiosis, Creation: telos of,
expulsion from, 91, 158	Tree of Life
fragrance of, 335	death and, 348
	·
gates of, 345–6	image of God and, 239, 351
human purpose in, 167	in relation to Jewish thought, 25, 27–30,
language of, 324	238, 333, 342
Noach's dove and, 150, 345	scientific interpretations of, 24, 28, 30, 334
origin of grapevine, 346	extinction, 3–5, 28, 325, 330, 341, 344, 348, 350
redemption and, 300	God's image and, 238–9
Sh'mitah as return to, 127	Permian, 3
trees of, 119	sixth mass, anthropogenic, 4
Eilberg-Schwartz, Howard, 8, 88	
Eisenberg, Evan, 8, 19, 122, 150, 167, 267, 311,	farming, farms, 305, 350, see also agriculture,
345, 346, 350	Israel:land of, Keren Kayemet L'Yisra'el
Elazar of Worms (1176–1238), 100, 191, 224,	programs, 11, 124
363, see also Sodey Razaya in index of	female body, 80, 89, 193, 194, 276, see also
rabbinic sources	androginos, clitoris, du-par'tsufin, male and
elements, 256, 347, 348, see also greenhouse	female, womb
gases, stellar nucleosynthesis	divine image in, 188, 200, 276–7, 302
fire, air, water, earth (traditional/	feminine images of God, 245, 276–7, see also
Aristotelian), 18, 202, 210, 213, 217,	female body, Goddess, Shekhinah
222–4, 243, 253, 262, 272, 347, 349, see	feminism, see also ecofeminism, embodiment
also earth, water	Christian, 45, 78–9
metals, 60, 94, 203, 344	gender liberation and, 8, 78–9, 82–3
oxygen, 6, 18, 266, 349	Jewish, 8–9, 26, 78–9, 193, 194
Elior, Rachel, 256	fertility, 3, 44, 83, 85, 88, 357, 359, see also
Eliyahu ben Shlomo of Vilna, see Vilna Gaon	procreation
Elohim (God, attribute of judgment),	fish, 44, 83–4, 92, 93, 94, 158, see also
interpretations of, 1, 103, 180, 181, 214, 215,	
*	animals:dolphin and whale
221, 286, <i>see also</i> Nature:Elohim as	Fishbane, Michael, 21, 53, 294
embodiment, 135	Fleer, Gedaliah, 122
circumcision and, 88	food, eating, 11–12, 157, 262–3, 349, see also
feminism and, 8	Noach:permission to eat animals,
of soul, 131, 137	vegetarianism
theurgy of dance, 21	forests, 244, 297, 305–6, 319, 344
endosymbiosis, 24	four worlds, the, 184, 215, 256, 357–8, 362, see
Enlightenment, 29, 111–12, 126	also `Asiyah, Atsilut
ethics, 15, 39–40, 166, 341–5, T: 126–7,	fracking, 348, 349
144–5, 162, 165, 322, M: 103–8, 146,	fractal symmetry, 230, 282, 306-11, 361
160–63, 287, P:70–71, 147–8, K: 146,	defined, 307

human, as fractal image of Creation, 267, Goodman, Len, 27, 119–20, 144, 162, 165–6 307-8 Goshen-Gottstein, Alon, 68, 74, 108, 132, 138, in Kabbalah, 197, 211, 214, 221, 292, 170 307-9 Gould, Stephen Jay, 5, 24, 28, 333 of time, 311 grass, 220, 284, 288, 322, 330-31, 357 Francis of Assisi (1181/82–1226), 320 Green, Arthur, 7–8, 215, 217, 231, 238, 333–3, free will, 63, 69, 169, 284 340, 364 fruit, T:157, 274, 357-8, M: 12, 57-8, 99, Greenberg, Irving (Yitz), 23, 110–14, 117, 127 158, 162, 203, 217, 243, 284, 300, K: evolution of his thought, 113 221, 229, 298, 300, 320, 325, 351, 357-8, Holocaust in, 124-5 H: 258, see Adam Harishon:sin of, human rights, humanism, and, 111, 121, fertility, 'orlah, tree of knowing, trees Frymer-Kensky, Tikva, 8 – 9, 45, 78–9, 100, greenhouse gases, 3, 344, 348 Gregorios, Paulos Mar, 56 fungi, 264, 313, 330, 350 Gregory of Nyssa (fourth century), 56, 111 Grözinger, Karl, 66, 107 guf (body), 56, 130, 135, 184-5, 274, 355 Gaia, 266–77, 344, see also Adam Oadmon, Lovelock, Maimonides, Margulis G'vurah (Might, Judgment/Din, Sefirah), 86, science of, 24, 266-7 175, 213–14, 222, 224, 233, 234, 261, 264, Shekhinah and, 266, 274 307, 348, 360–63 Gamliel (V, fourth century, Palestine), 134–5 Gellman, Jerome, 299 Habgood, John, 250 gender, 32, 36, 80–83, 86, 190–97, see also halakhah (Jewish law and jurisprudence), 47, androginos, circumcision, du-par'tsufin, 49, 103, 125, 156, 164, 166, 282, 350, see feminism:gender liberation. also under particular laws (bal tashchit, heteronormativity, male and female, kavod ladam, kilayim, kosher laws, redemption:gender and, sex migrash, 'orlah, Shabbat, shechitah, origins of, M: 80, K: 362 Sh'mitah) Gendler, Everett, 7, 14, 320 Hammer, Jill, 8, 10, 11 Hateva' (Nature), see Elohim, Nature genetic engineering, 164, 305 golden rice, 350 heavens, firmament, 60-61, 273, M: 48, 50-54, 55-6, 58, 59, 99, 101, 135, 169, 176, P: 26, halakhah and, 349-51 genetics, 6, 24, 237–8 27, K: 183, 187, 206, 210, 215, 218, 319, H: Gikatilla, Yosef (1248-c.1310), 205, 219, 206, see also Earth, rain, spheres 233, 237, 286, 337, 363 constellations and stars, 53–4, 57–8, 188, justice in Nature, 286 206, 224–6, 228, 244, 300, 303, 320–21 gilgul, see reincarnation science of, 59 -60, 306-7 Giller, Pinchas, 179, 187, 199, 250 gods/goddesses in, 78-9 GMOs, see genetic engineering redemption and, 300 Gnosticism, 64, 123, 195, see also Zoharic Hebrew thought and religion, 4, 8, 10, 78–9, literature 131, 144, 167, see also sacrifices, Kabbalah and, 277-9, 332 Shabbat, Sh'mitah, Torah:unitive God, passim, see also Elohim, imitatio Dei, vocabulary Maimonides, Nature, tselem, world, YHVH Hegel, G. W. F. (1770–1831), 23, 111–12. Goddess, goddesses, 8–9, 14, 27, 78–9, 267, Hellenism, 79, 108, 116, 130, 132-6, 242, 246 272, 274, see also neo-paganism, Hellner-Eshed, Melila, 217 Shekhinah Heschel, Abraham Joshua (1907–92), 7, 37, 76, golem, 164, 254, 355 113, 120 Adam as, 247, 251 Nature in, 96 antithesis of tselem, 150, 304–6 Torah Min Hashamayim, 116, 117, 337 body as, 67, 254

Heschel of Apt, Avraham Yehoshua (1748imitatio Dei, T: 105-6, M: 46, 97, 102, 1825), 297, 339-40 105-8, 149, P: 69-71, K: 149, 186-7, heteronormativity, 85, 195 189-90, 195, 291, see also Buber Hfttermann, Aloys, 10, 147 animals and, 152 hierarchy, 25, 31, 32, 54, 55, 56, 86, 307, 310 ecology and, 109 Hillel (first century BCE-c.10 CE), 136, 320 in Christianity, 105, 108, 186 Hinduism, 246-7, 269 separate from tselem (imago Dei), 105-7 Hirsch, Shimshon Rafael (1808–88), 69 stewardship as, 149 Hod (Majesty, Sefirah), 360–62 tselem as, 105, 186-7, 189-90 holiness, 105-6, 112, 144-5, 184, 218, 214, 291, Imma (Mother, par'tsuf), see Binah 297, 310, 350, 351 indigenousness, 2, 4, 10, 131 Holocaust, 26, 111, 124-5, 155 infinite value, 110-12, 114, 120, 126-7 holographism, see fractal symmetry in Christianity, 111 homosexuality, see heteronormativity insects, 34, 77, 225, 305, 325, 350, see also Horowitz, Yishayah (Isaiah, the Shlah) shamir (1562-1630), 165, 198, 205, 214, 219, intrinsic value, 5, 105, 112, 117, 145, 155 222-3, 224, 253, 255, 289-92, 306, 364 Irenaeus (second century), 134 Creation within Adam, 253 Isaac (Yitschak Avinu), 330 origin of gomah sh'leymah, 290-92 Isaac of Syria (d. c.700), 164, 186 reincarnation in, 165, 291 Islam, 31, 65, 88, 108, 325–6, see also Qur'an human rights, see Greenberg, tselem:human Israel, Biblical, see Hebrew thought, Israelites rights Israel, land of, 10, 157, 166, 272, 274, 305–6, tension with ecology, 112–13 350, see also Sh'mitah, agriculture: laws, humanism, see modernist humanism Jewish National Fund humanity, 1, 5–7, 22, 23, 25, 32, see also climate and ecology, 15, 19 anthropo-archism, anthropocentrism, Israel, state of, 12, 124, 306, see also Bedouin, anthropology, chain of Being, dominion, Jewish National Fund, promised land modernist humanism, 'olam gatan, Israel, the Jewish people, M: 52, 53, 88–9, 106, stewardship 154, 238, 322, 324, K: 181, 191, 199, 224, continuity with other animals, 22, 161, 223 260, 302, H: 21, 296 lifespan as a species, 5 ethno-archism, 21, 88, 100, 121, 122, 191, population, 3 228, 338 role and purpose, 17, 26–7, 34, 94–5, 249, holiness and, 105-7 312-13, 330-31, 332-3, 336-9, 342-3, Israelites, ancient, 23, 318, 320, 337, see also 346-7, 351-2 Hebrew thought sanctity of life, 32, 36, 119–20, 313, 351 Hurwitz, Pinchas (1765–1821), 29, 95–6 Jacob (Yaakov Avinu), 51, 87, 198, 215, 289 hydrofracking, see fracking Jastrow, Marcus (1829–1903), 50–51, 97, 118, 283, 284, 323 ibn Ezra, Avraham (1089–1164), 100, 269 Jewish continuity, 11 ibn Paquda, Bachya (eleventh century), 7, Jewish environmental movement, 10–13, 124, 18-19, 30, 91 see also ecotheology: Jewish Jewish National Fund (JNF), 12, 305–6 Idel, Moshe, 170, 192–3, 194, 249, 252, 278, 286 - 7Jubilee, see Yovel idolatry, 9-8, 13, 26, 231 Judaism (contemporary), see also in Ashkenazi, 181, 238, 252 ecotheology: Jewish, feminism: Jewish, Jewish continuity, Jewish environmental modernist misinterpretation of, 9, 26 Igeret Hagodesh ("Ramban"), 215 movement Igeret Hagodesh (in Tanya), see Or Chozer, Conservative, 83, 351, see also Heschel, and index of rabbinic sources Frymer-Kensky

Slifkin, Shneersohn, Soloveitchik Reconstructionist, 188, see also Green Reform, 2, 12, 132, see also Adler Renewal, 11–12, 83, 188, 221, 364, see also Schachter-Shalomi, Waskow justice, 13, 71, 95, 112–13, 126–7, 157, 166-7, 286, 329, see also social ecology, tselem:human rights Justin Martyr (c.100-165), 101 Kabbalah, see also Adam Qadmon, fractal symmetry, male and female, l'vush, Maimonides, Nature, nefesh, n'shamah, n'tsotsot, Or Chozer, par'tsuf, science, Sefirot, sh'virat hakeilim, gomah, index of rabbinic sources anthropology of, 66, 207, 250–55, 279–80, 307 - 11consciousness and, 37, 164, 312–13, 341–3 cosmic blessing in, 37–8, 175–7, 229, 310, 312, 335-6, 342, 358-9, 362 esotericism about tselem, 229 holism, 223, 231 hermeneutics of, 195, 205-6, 208-9, 226, implications for civilization, 231–2, 312–15 limitations of, 122, 148, 228, 240 nakedness and union, 191–2 philosophy, relation to, 169–70, 176–7, 182-3, 226, 254 reductionism in, 239-40 redemption and, 248–9, 262, 289, 295–7 Kadushin, Max (1895–1980), 48, 106, 15, 242, 323 Kant, Immanuel (1724–1804), 62–3, 111–12 kashrut (kosher laws), 10, 12, 144, 145, 150, 349 kavod ladam (honoring/burial of the blood of an animal), 144, 145, 146-7, 154, 349 Kepnes, Steven, 111, 114, 117, 119–20 Keren Kayemet L'Yisra'el (KKL), see JNF Keter (Crown, Sefirah), 186, 189, 215, 234, 261, 262, 286, 360–62 kilayim (mixing species), 220, 349 Kimchi, Yosef (1105–70), 100

Kook, Avraham Yitshak (1865–1935), 21,

kosher laws, see kashrut

25, 26, 30, 113, 148, 150, 171, 334, 364

Orthodox, 23, 25, 26, 27, 111, 113, 127,

270, 351, see also Greenberg, Kook,

Lainer, Yaaqov (1828–78), 227, 235–6, 239, 313 land, 2, 3, 19, 44, 51, 87, 93-4, 99, 101, 106. 121, 124, 125, 331, see also Earth, Gaia, indigenousness, Israel:land of, promised land, Leopold:land ethic, Sh'mitah, soil as subject, 19, 126, 166–8, 272 precedence over people, 126-7, 272 language, speech, 39, 47, 140, 317, T: 63, 318, 319–20, M: 63–6, 73, 115–17, 158, 319–26, P: 62, 73, 138, 318, 320–23, K: 200, 210, 214, 231, 234–7, 254, 319, 323, 325-6, H: 293, 308, 330-31, C: 327-30, 343, 352–3, see also animals, Buber, Eden, trees, nefesh chayah divine, 91, 115–16, 180, 214, 234–7, 254, 265 of/in all Creation, 298, 308, 318–31, 342, 352 - 3of/in science, 237, 307, 310, 325 upright stature and, 47, 319 Leibniz, Gottfried Wilhelm (1646–1714), 72, 276, 308–9 Leo the Great (c.400–461), 108 Leone Ebreo, see Ebreo Leopold, Aldo (1887–1948), 344 land ethic of, 152, 167, see also Sh'mitah letters, 200, 204, 206, 234-5, 239-40 DNA and, 237 Creation as product of, 187, 235, 240 of God's name, see YHVH Levinas, Emmanuel (1906–95), 155 Libanius (314–383), 134 lifeforce, see blood, chiyut Linzey, Andrew, 26 liturgy, 19, 113, 242, see also prayer borei' n'fashot, 242, 274, 357 Kaddish, 238 kedushah (q'dushah), 51–2 kiddush l'vanah (blessing the moon), 23 morning blessings, 82–3, 164 Sh'ma`, 2, 127, 167 siddurim (prayerbooks), 2, 82–3, 188, 215, 230, 284–5, 320 Sukkot and Hosha 'not, 284-5 Tu Bish'vat, see *P'ri 'Ets Hadar* wedding, 301 Lorberbaum, Yair, 47, 50, 81, 82, 103–4, 114, 132, 245 love, 1, 4, 19, 37–9, 88, 95, 103–5, 148, 157, 161, 165, 171, 199, 201, 313, 342, 344, 348, 351 Lovelock, James, 266–7

lulav (date palm branch), 287 gender, heteronormativity, sex, tselem Luria, Yitshak (Isaac) (1534-1572), see Lurianic redemption of/through the female, 289, Kabbalah, Vital 290, 295–7 pseudepigraphic works, 185, 289 male body, see circumcision, phallus Lurianic Kabbalah, 95, 138, 191, 196-7, 200, Malkhut (Realm, Sefirah), 175, 196, 213, 235, 257, 260–62, 278–9, 287–8, 292, 309, 222, 230, 261, 262, 285, 289, 295, 302, 326, 362-3360–33, see also Shekhinah birthing imagery in, 276–7, 302 Daughter, 191 tselem in, 184–6, 288 matronita, 199 Luther, Martin (1483–1546), 96 Nuqva (par'tsuf), 196, 363 l'vush (clothing, illusion, materialization), 184, Rachel, 287 Margulis, Lynn, 24, 29, 266-7 210, 223, 235, 256, 258, 260, 296, 326 materialism, 22, 125, 131 Matt, Daniel, 29, 189, 195, 203, 211, 306 machloget (debate), 52, 331 Maximus the Confessor, 56 Maharal (Yehudah Loew of Prague, 1525–1609), McFague, Sallie, 38, 274 33, 56–7, 69, 90–91, 100, 254 McLeod, Frederick, 56, 134–5, 210 Kabbalah and, 56 medieval Jewish philosophy, see philosophy Maimonides (Moshe ben Maimun, Rambam, Meir Simchah Hakohen of Dvinsk 1135–1204), 12, 15–16, 20, 23, 37, 68, (1843-1926), 6975, 92, 177, 243, 271, 275–6, see also megafauna, see animals:prehistoric megafauna diversity, and see index of rabbinic menstruation, see nidah sources mercy, 151, see also compassion animals in, 23, 28, 67, 70-71, 140, 145, Meshullam Feibush of Zbarazh (d.1795), 148, 270 259 - 60anthropocentrism, opposition to, 15–16, 20, Mesopotamia, 8, 10, 167, 336 21, 27, 28–9, 100, 148, 270 methodology, 36, 52, 139, 194, 230, 282, apophatic theology and, 20, 67, 71–2, 269 290, 295-6 body in, 62, 67–8 metonymy, 205, 208-9, 214 diversity in, 16, 20, 29, 239 Michaelson, Jay, 192, 195, 364 dominion vs. tselem, 70–71, 92, 100, 160 Midrash, 43–61, 63–6, 76–108, 131–42, early work compared to Guide, 28, 177 150-9, 202-3, 243-8, 283-4, 327, eternality of Creation, 28 336-8, 345-6, 348 evolution and, 20, 21, 28–9, 239 anthropology of, 54–6, 109, 142, 169–72, Gaia and, 27, 72, 251, 268-71 341-2goodness of Creation, 15–16, 71–2, 171, 269 contrasted with philosophy, 52–4, 73–5, humans as animals, 49, 70, 148 114-21, 124 imitatio Dei, 70-71 more-than-human in, 59-61, 150-51, intellect, 92–3, 269, 275–6 320-25, 345-6 tselem as, 62-3, 66-8, 70-71 panpsychism in, 157, 162–3, 320–325 Kabbalah and, 24, 225–6, 266, 279, 312, Midrash Alfa-Beitot, 90, 336 Midrash Hagadol, 46, 56, 75, 162, 246 knowing Creation, 20, 71–2, 171, 269 Midrash Otiyot d'Rabi Agiva, 74, 141, 234, knowing God, 71, 270, 275 248, 283, 308, 320 limitations of, 62, 68, 273 Midrash Y'lamdeinu, 46, 179–80, 337–8, Nature as *chesed* (love), 345 migrash (communal urban farmland), 166 Saadyah Gaon, opposition to, 26, 68 *mitsvot* (commandments), purpose of, 127, Western science and, 29, 72, 270–71 147, 148, 166, 177, 290-91, 296-8, 338 male and female, 82-3, T: 78-9, M: 45, migveh (ritual pool), 144, 178, 193 48–50, 78–82, K: 193–7, 200, 202, 230,

see also androginos, du-par'tsufin,

mishkan (sanctuary), 79, 145, 159, 191, 197,	fractal symmetry in, 267, 273, 308–10
216–17, 230, 245, 269, 335, 337	<i>Ha<u>t</u>e<u>v</u>a</i> `, 206, 242, 275, 338
Creation as, 203, 213	philosophies of, 14
mitah yafah (a good death), 164–5	right relation to, 30, 96, 152, 167, see also
modernist humanism, xvi–xvii, 7, 15, 17, 34,	Sh'mi <u>t</u> ah
48, 53, 54, 94–6, 109, 110–14, 120, 121–	<u>s</u> eder `olam, 215, 255
6, 127–8, 170, 330, 338	social construction of, 6
contrasted with rabbinic thought, 114, 117,	navel, 243, 245
124–6, 169	nefesh (soul, body, life, person), T: 130–31, 140,
dependence on medieval philosophy, 34,	144–5, 147, 354–6, M: 133, 135–7, P: 67, 75,
113, 129, 144–5, 147–8, 169–70	103, 138, 141, 318, K: 131, 138–9, 184–5,
defined, 112	201, 221, 254, 319, H: 263, see also
monotheism, 8-9, 30-32, 128, 148	blood:nefesh, nefesh chayah, n'shamah,
Mopsik, Charles, 82	ru'ach, soul
more-than-human world, 34, 54, 88, 111, 113,	animal, 67, 140, 144
121, 126, 232, see also David Abram,	body as, 130, 132, 355
biophilia, diversity	corpse as, 356
defined, 2	life, 114, 125, 130
divinity and, 128, 207, 213, 322	"of all Life", 274
language in, 6, 22, 317–326, 328–31, 342,	person as, 102, 114, 131
352–3	nefesh chayah, T: 44, 321, 355, M: 131, 319,
Moses (<i>Moshe Rabbenu</i>), 20, 23, 53, 71–2, 87,	P: 67, 73, 318,
186, 200, 303, 336–7	Adam as animal, 318
striking the rock, 90, 162, 318	from Shekhinah, 138–9, 221
Moshe ben Nachman, see Ramban	speech and, 63, 64, 319
mourning, 106, 152, 344–5	neo-Darwinism, 24
g, 100, 10 2 , 011 0	neopaganism, 14, 267, 272, 274
Nachman of Breslov (1772–1810), 282,	Neoplatonism, 67, 214
294–10, 308, 363	Netsach (Eternity, Sefirah), 360–62
diversity in, 20–21	Neusner, Jacob, 51
song of the grass, 330–31	Newton, Isaac (1643–1727), 72, 271
tiqun 'olam in, 118	nidah (menstrual taboo and purification), 57, 193
Nachmanides, see Ramban	Noach (Noah), 44, 88, 149–56, 218, 326
Narboni, Moshe (c.1300–62), 249, 254, 256	as farmer, 87, 91, 99, 346
Nasr, Seyyed Hossein, 33	Eden and, 346
Nature, 14, 17, 157, 226, T: 319–20, M: 5,	in the ark, 140, 149–51, 346
18–19, 160, 170, P: 15–16, 72–3, 275,	loss of dominion, 158–9
352, K: 217, 239–40, 275, H: 21, 206,	permission to eat animals, 98, 150, 158
331, 338, C: 9–10, 95–6, 113, 324,	reproduction after the flood, 159
327–30, 352–3, see also Adam Qadmon,	stewardship and, 150–51, 161, 345–6
Creation, Earth, ecosystem, evolution,	Novak, David, 117, 270–71
Gaia, Maimonides, more-than-human	n'shamah, nishmat (soul, breath), T: 73, 130,
world, paganism:polemics against, pan-	354–6, M: 50, 81, 132, 136–8, 247, 284, P:
psychism, Shekhinah, <u>sidrey v</u> 'rei'shit,	74–5, K: 181, 182–5, 198–9, 205, 210, see
symbiosis, theology of Nature	also nefesh, soul, tselem, and see Gn 2:7,
as <i>chesed</i> (lovingkindness), 258, 265, 345	Pr 20:27 in index of scriptural verses
created for humanity, 6, 18–19, 25–6, 96, 148	animal, 74, 141
division from humanity/culture, 2, 7, 32, 33,	B'rei'shit Rabbah and, 80, 136–7
129, 150–51, 207	contrasted with <i>tselem</i> , 73–4, 136–8, 183–6
Elohim as, 206, 214, 215, 242, 254, 275, 344	in liturgy, 285
relation to God, 34, 149, 214	n'tsotsot (sparks), 29, 111, 147, 152, 184, 296
101au011 to 00u, 34, 147, 414	n wowon (sparks), 29, 111, 141, 132, 164, 290

```
ocean, 6, 329, 348, M: 86, 93, 216, 221, 323
  acidification, 3
  climate change, impact on, 3, 6
  origin of life in, 18
'olam (world), 56, 242, 294–5
  hazeh (this world), 59, 136, 184, 227, 235,
 242, 258, 266, 274, 278, 283, 338
  haba' (the coming world, world-to-come),
 59, 136, 178, 242, 274, 287, 300
  'olamim (created worlds, worlds of
 divinity), 233, 242, 245, 273–4, 275
'olam malei' (a full, complete world), 70,
 114–16, 121, 123, 126–7, 245–6, 282
'olam gatan (microcosm), 224, 230, 241–6,
 250-51, 254, 269, 273, 282, 297, 308
Onkelos (c.35–120), 63, see also Targum
 Onkelos
Or Chozer (returning or reflected light),
 281, K: 260–2, H: 241, 255–60, 262–5,
'orlah (foreskin), 88, 191, 192
'orlah (sanctification of fruit tree), 88
organicism, 25, 56, 96–7, 126, 271, 274
paganism, 10, see also indigenousness,
 neopaganism
  polemics against, 8–10, 23–4, 26, 113,
 122-3, 232, 272
panentheism, 168, 272, 276
panpsychism, 87, 153, 162–3, 284, 320, 348–9
  in Psalms, 318-20
par'tsuf, par'tsufim (Lurianic archetypes),
 196, 208, 287, 288, 290, 295, 309, 363,
 see also Abba, Arikh Anpin, 'Atiq Yomin,
 Imma, Nuqva, Z'eyr Anpin
par'tsuf (primordial face/s), see du-par'tsufin
Pereg Shirah, 155, 320
permaculture, 4, 13
Peyrush L'Shir Hashirim, 285-7, 288
phallus, 189, 192, 200, 229, 230, 362, see also
 circumcision, clitoris
Philo of Alexandria (c.20 BCE-40 CE), 67, 69,
 87, 134, 136, 246, 247, 251
philosophy, see also Kabbalah, Renaissance
  ancient Greek, 242, see also Aristotle,
 Neoplatonism, Philo, Plato
```

early modern, see Descartes, Hegel, Kant,

Spinoza

nucleosynthesis, *see* stellar nucleosynthesis *Nuqva* (Female, *par'tsuf*), *see Malkhut*

medieval Jewish, 26, 34, 55, 62, 67–8, 74–5, 100, 138–9, 144, 147–8, 169–70, 177, 189–90, 271, 342, see also Donnolo, Duran, ibn Ezra, ibn Paquda, Kimchi, Maimonides, Narboni, Ramban, Saadyah Gaon pidyon sh'vuyim (rescuing captives), 298, 324 Pinchas ben Yair (second century), 153, 324 plants, 220, 228-9, 300, 357, see also kilayim, `orlah, domem-tsomei'ach Plaskow, Judith, 8 Plato, 132-3, 212, 243, 268 pluralism 111, 127-8, see also diversity Pollan, Michael, 325 Porton, Gary, 51, 79, 247 prayer, 65, 118, 188, 294, 296, 310, 313, see also liturgy, tsitsit more-than-human, 65, 323–5, 330–31, 352 P'ri 'Ets Hadar, 203, 212–13, 220, 228–9, 284, 288, 298, 312–13, 320, 325, 351, 357-9 procreation, 50, 81, 82 "promised land", 15, 272 Psalms, see index of scriptural verses Nature in, 318, 319–20, 358 Qayin and Hevel (Cain and Abel), 52, 114, 152, 154, 156, 158, 193 gomah (body, stature), 199, 254, 256, 281–310, M: 283-4, 300, K: 177-8, 188-9, 199, 254, 285-92, H: 254, 292-300 self-similarity and, 282, 309-10 sh'leymah, 201, 230, 282, 288–99, 312 z'qufah (upright), 58, 89–90, 223–4, 283, see also tselem:upright stature Qur'an, 31, 65, 152, 325 rabbis, the (*Chazal*, the sages of the classical rabbinic period), 13, 23–4, 47–9, 52, 54, 66, 74, 110, 125–6, 169–70, 284, 330, 341, see also animals:Pinchas ben Ya'ir's donkey and Yehudah Hanasi's calf. Akiva, Ben Azai, halakhah, Hillel, Midrash, Shimon bar Yochai, and see index of rabbinic sources animal souls/subjects, 74, 140, 144, 284 parallels with Antiochean theology, 134–6 rain, 15, 51, 87, 121, 125, 127, 203 rainbow, xiv, 222, 230, 358 Ramban (Moshe ben Nachman, Nachmanides, 1194-c.1270), 16, 93, 216, 363

```
animals in, 98, 103, 141, 145, 147–8, 150,
 Schneersohn, Menachem Mendel (1902–1994),
 156, 318
  dominion in, 93, 98
 Schneider, Sarah, 194, 208, 295
  tselem in, 88, 93, 141
 Schochet, Immanuel, 260, 264, 299
  works attributed to, see Igeret Hagodesh,
 Scholem, Gershom (1897–1082), 54, 142,
 Peyrush L'Shir Hashirim
 177, 183–4, 204, 249, 276–7, 278, 285,
 291, 299, 302-3, 320-21
Rashi (Shlomo Yits'chaqi, eleventh century),
 16, 46, 51, 63, 66, 78, 84, 85, 91, 99, 155,
 debate with Buber, 299
 156-7, 158, 183, 230, 272, 284, 303
 Schwartz, Eilon, 7–9, 13, 14, 26
"Rashi" on B'rei'shit Rabbah, 154, 158
 science, 2, 6, 33, 72, 157, 271, see also Bacon,
Recanati, Menachem (1250-1310), 181, 196
 chaos theory, complexity, Descartes,
red heifer (parah adumah), 144–5
 DNA, ecology, Enlightenment, evolution,
redemption, 279, 290, 296-7, 300, 342, see
 fractal symmetry, genetic engineering,
 also Kabbalah:redemption
 Maimonides: Western science, Newton,
  gender and, 194, 290, 295-6
 religion
reincarnation, 142, 165, 176, 189, 291, 326, 360
 ecotheology and, 273
religion, 7, 14, 17, 31-2, 34, 35, 124, see also
 Kabbalah and, 29-30, 237, 307, 364
 Christianity, ecotheology, Islam, Judaism,
 reductionism in, 22, 24–5, 72, 157
 theology of Nature
 sea, see ocean
  purpose of, 1-2, 4-5, 36, 343-4
 Seder Rabbah d'B'rei'shit, 86, 233, 321–3
  science and, 2, 309-10, 333-4
 Sefer Chasidim, see also Chasidey Ashkenaz,
Renaissance, 55-6, 63, 69, 243, 271
 and see index of rabbinic sources
resurrection, 79, 121, 132, 135, 207
 animals in, 146–7
ritual, 8, 88, 144–5, 177, 240, 263, 310–11, see
 Sefer Y'tsirah, 187, 190, 199, 206, 222,
 also circumcision, liturgy, nidah, sacrifices
 234, 363, see also index of rabbinic
rocks, see domem, stones
 sources
Rosenzweig, Franz (1886-1929), 48, 113, 353
 God's image and, 190
Roundup, see agriculture:glyphosate
 Sefirah, s'firah (sing.), see Sefirot (pl.)
r'shimu (tracing, impression), 149, 302
 Sefirot, 178-9, 191, 196, 360-64, see also
ru'ach (spirit, wind), 1, 63, 67, 285, T: 1,
 Binah, body, Chesed, Chokhmah,
 130–31, 354–5, M: 81, 136–7, 284, P: 67,
 G'vurah, Hod, Keter, Malkhut,
 93, K: 184, 201
 Netsach, Tif'eret, tselem Elohim, Y'sod
  as source of tselem, 93
 defined, 175
  of animal, 141
 fractals and, 309-11
Ruether, Rosemary Radford, 78, 167
 extension of tselem via, 178–9, 201, 205,
rulership, 84, 90, 91, 98–101, 107, 160, 286,
 212–14, 223, 229–30
 338, see also dominion
 holism of Creation and, 210-11, 223, 251-
 2, 312
Saadyah Gaon (882–942), 26, 30, 68, 93–4,
 map of, 361
 98, 100, 113, 117, 158
 names and correspondences, 360-63
 seven lower, 187, 228, 285, 307
Sabbatical year, see Sh'mitah
sacrifices, 78, 144-6, see also blood, red heifer,
 Seidenberg, David, 10, 12, 14, 34, 38, 68, 83,
 113, 120, 127, 144, 145, 148, 157, 166,
 taharah
 cheilev (sacred/visceral fat), 145
 193, 307, 348
Sama'el (Satan), 52, 65, 290-91
 self-similarity, see fractal symmetry
Schachter-Shalomi, Zalman (1924–2014), 12,
 sex, sexuality, M: 80–82, 83–7, 89, 318, K:
 178, 191-7, 200-201, 202, 289, see also
 32, 36, 95, 188, 221
Schechter, Solomon (1847–1915), 39, 105–6,
 body, du-par'tsufin, male and female,
 108, 116, 244
 Shekhinah
 connection to Nature through, 343
 face-to-face, 82-4, 89, 200, 289, 295
```

kissing, as tselem, 200–201	permaculture and, 13
other-than-human, 85–6	wild animals and, 76, 144
sex, sexuality (cont.)	Shneur Zalman of Liady (1745–1813), 234–5,
tselem and, 80–82, 84, 191–2, 194–6	236, 239–40, 264, 363
waters and, 86–7	"divine ecosystem" in, 262
Sforno, Ovadiah (1470–1550), 16, 47, 63–4,	gardening and Eden, 259
68–70, 73, 103, 156, 159	<i>Or Chozer</i> in, 241, 255–59, 267
Shabbat, 11, 13–14, 115, 125–6, 191, 278, 358	Sh'ney Luchot Hab'rit, see Horowitz, and
celebration in Eden, 321–3	index of rabbinic sources
meaning of, 322	Shoah, see Holocaust
pikuach nefesh (saving a life) and, 125–6	sh'virat hakeilim (breaking of the Vessels),
Shabtai Tsvi (1626–76), 278	184, 227, 277, 298, 306, 362
<i>shamir</i> worm, 345–6	Sh'viti (mandala), 188
shechitah (kosher slaughter), 12, 144, 146,	sidrey y'rei'shit (the orders of Creation), 5,
147, 150, 164–5, <i>see also</i> blood:burial	287, 323, 342, 347–52, see also Creation,
of	Nature Nature
Shekhinah (indwelling presence of God,	GMOs and, 349
divine feminine), M: 81–2, 83–4, 86, 89,	strengthening, 352
336–8, K: 178, 181, 186–8, 195, 211, 214,	weakening, 287, 312, 348–9, 350
	<u> </u>
221, 230, 260, 266, 283, 285, 302–3, 337,	Simchah Bunam of Przyscha (1765–1827), 118
339, see also Malkhut	sin, 99, 115, 147–8, 156, 185, 277, 291, 320,
as chariot, 205, 286	351, see also Adam Harishon:sin
as Creator, 195	sleep, 58, 64, 133, 136, 140
building and redemption of, 295–6	Slifkin, Natan, 25, 28, 147
face of, 197–8	Smith, Morton, 88–9, 108
feminism and, 38, 194, 290	social ecology, 14, 15, 113
Nature as, 274	soil, 19, 34, 151, 256–8, 264, 305, 313, 349,
qomah (stature/body) of, 178, 88, 199–200,	see also earth:element of
287, 289, 290, 295–7	Sokol, Moshe, 27, 122, 123, 148
sex and, M: 83–4, K: 178, 195, 196	Solomon (Shlomo Hamelekh), 100, 159, 202,
soul as image of, 181	320, 325, 345–6
union with, 186	Soloveitchik, Joseph (1903-1993), 23, 111,
Shem Tov ibn Shem Tov (c.1380–1441), 184,	112, 122–4, 151, 346
245, 251	dominion vs. stewardship, 122
Shepard, Paul, 129, 143	moral standing of other creatures, 124
shiluach haqein (or haqan, sending away the	Song of Songs, eroticism of, 178, 343
mother bird to take the eggs), 145, 147, 148	soul, 129–42, T: 130–31, M: 73–4, 105, 132–9,
Shimon bar Yochai (first century, in midrash),	P: 67, 103, 138, 73–5, 93, 104, 129, 138,
337	141, 169, 182, 266–70, K: 131, 138, 142,
Shimon bar Yochai (in <i>Zohar</i>), 37, 153, 182,	181–6, see also animals, nefesh, n'shamah,
217, 290, 335	reincarnation, ru'ach, tselem
Shi'ur Qomah (ancient text), 53, 178, 187,	body and, 56, 93, 131–7
190, 205, 249, 250, 254, 285, 363	B'rei'shit Rabbah on, 136–9
Shlah, see Horowitz, Isaiah	in medieval philosophy, 138
Shlomo Yits'chaqi, see Rashi	sparks, see n'tsotsot
Sh'ma', see liturgy	speech, see language
Sh'mitah (Sabbatical year), 11, 12, 126–7,	spheres and intellects, 58, 67, 72, 92–3, 94, 96,
152, 166–7, 272, 344, see also	266–7, 268–71, 275
Leopold:land ethic	sublunar, 27, 67, 254, 273
consequences if not observed, 157	Spinoza, Baruch (1632–77), 29, 139–40, 165,
eco-centrism and, 322	274, 275, 276
,	, ,

stellar nucleosynthesis, 60, 271, 307	Tiquney Zohar, 222, 230, 239, 250, 266, 363,
Stern, Josef, 268, 270	see also index of rabbinic sources
Sternhartz, Noson (Natan) of Nemirov	animals in, 220–21, 224–6
(1780–1844), 118	body in, 188–9, 191–2
stewardship, 5, 25, 90, 107, 122, 149–50, 151,	reincarnation and tselem, 291
161, 166	Tirosh-Samuelson, Hava, 7, 9–10, 38, 92, 124
citizenship vs., 151–2, 167	194, 239, 240
critique of, 150–51, 161, 343–7	Tishby, Isaiah, 48, 74, 138, 197, 319
Stiegman, Emero, 46–7, 89, 116, 117, 130–31,	to 'ar (form), 54, 93, 210, 284–5, 303–4
160–61	toolmaking, 91–6
stones, 53, 137, 162–3, 203, 216, 222, 233–4,	Torah, 8, 32, 44, 130–31, 151–2, see also
245, 329, 345, see also domem	Bible, Hebrew thought, halakhah, nefesh,
Sukkot (fall harvest festival), 113, 284, 287	n'shamah, Sh'mitah, and see index of
sustainability, 3, 4, 5, 10, 127, 322, 349, 352	scriptural verses
Swimme, Brian, 334	animals in, 144–5, 147–8, 157
symbiosis, 3, 24, 29, 267, 305, 330, 346	animism in, 145, 162, 318
5, 11010515, 5, 21, 25, 207, 505, 550, 510	scroll, as tselem, 202–4
taharah and tum'ah (cultic purity and	sustainability in, 1, 2, 127
impurity), 77, 144–5, 193	unitive vocabulary of, 130–31, 144, 354–6
Tanakh, see Bible	Transition Town movement, 4
Tanchuma, see also index of rabbinic sources	tree of knowing good and bad (tree of
dating of, 46	knowledge), 50, 90, 99, 192, 283, 346,
imitatio Dei in, 68	see also Adam Harishon, Chavah
Targum Onkelos, 63, 180, 319, 346	Tree of Life, 56, 175, 178–9, 181, 199–200,
targumim (Aramaic Bible translations), 44,	218–19, 239, 310, 320, 351–2, 357, 359,
48, 59, 63, 90, 180, 182, 325	360–61
resistance to anthropomorphism, 48	evolutionary, 56, 239, 352
<i>tavnit</i> (structure), 189, 251, 285, 301–2	trees, 10, 229, 305–6, 328, T: 12, 162, M:
t'cheilet (deep blue dye), see tsitsit	154, 218, 284, K: 218–20, 288, 320, H:
technology, 2, 94, 114, 322	21, 257, 296–7, see also bal tashchit,
telos, see Creation, evolution, tselem	fruit, 'orlah, plants
Temple, 125, 144–5, 202–3, 218, 222, 227,	angiosperms, 325
232, 236, 250, 264, 324, 337, 345	apple, 220, 300
Theodore of Mopsuestia (c.350–428), 134,	cedar, 144, 203, 218, 282
135, 210	date palm, 178, 188–9, 219, 283, 300, 319,
theology of Nature, 11, 21, 38, 60–61, 166,	324, 325
227, 238–40, 255, 264, 267, 276, 282,	exulting, of fruit, 320
297–300, 306–11, 313, 347–50, 351–2,	fruit tree, "tree of the field", 12, 13, 88,
see also dirah batachtonim, ecotheology,	162, 165, 218–21, 284, 300, 306, 320,
fractal symmetry, sidrey v'rei'shit	325, 358
Thielicke, Helmut (1908–86), 112, 125	olive, 150–51, 300, 345
throne, 205, 321, 322	oren pine, 306
Tif'eret (Beauty, Sefirah), 56, 175, 178, 187,	speech of, 325
196, 213, 214, 215, 222, 230, 234, 289,	willow, 220
302, 307, 360–63	Troster, Lawrence, 7, 50, 267
Holy One, 195, 295, 339	tsa`ar ba`aley chayyim (prohibition against
Jacob, 289	animal suffering), 144, 146–8, 150
Son, 191	tsadiq (tsaddik, righteous person/creature), 20
Z'eyr Anpin (par'tsuf), 196, 288, 289, 295, 362	108, 153, 218, 293, 326
<i>tiqun `olam</i> (cosmic repair), xviii, 95, 118,	Tsadiq (Sefirah), see Y'sod
	2 \ /*
279, 297, 320, 342, 352	Tsadiq Y'sod `Olam, 289–90, 292, 363

Tsadok (Tsadoq) Hakohen of Lublin (1823-1900), 254vegetarianism, 98, 124, 147-8, 150, 158 tselem Elohim (God's image, imago Dei), Vilna Gaon (Eliyahu ben Shlomo of Vilna, passim, T: 44-5, 97, see also blood, body, 1720-97), 230, 252-3 circumcision, dominion, evolution, vision humanity:role and purpose, *imitatio Dei*, animal, 48–9, 77 Maimonides:intellect, male and female, human, 47, 77–8, 88 n'shamah, sex, stewardship, soul, and Visotzky, Burton, 107, 133, 135-6 index of scriptural verses ad Gn 1:26-7, Vital, Chayyim (1542–1620), 180, 185, 5:1-3, 9:6-7 196–7, 200, 237, 257, 260–62, 277, 287, Christianity and, 44–5, 105, 108 288, 295, 326, 363 Creation as, see Creation:as God's image compassion as, 164, 186, 189, 342 Ware, Kallistos, 250 esotericism and, 229-30, 287 Waskow, Arthur, 7-8, 11, 14, 17, 238, 240, extension vs. unification, 210 332 - 4grace and, 105 water, waters, 1, 90, 93 -4, 307, 312, 324, human rights and, 32, 76, 89, 111, 113, 126 348–9 T: 162, M: 15, 51, 55, 85–7, 99, in the more-than-human, M: 52–4, 84–6, 203, 321, 323 –4, K: 86–7, 188, 209, 210, K: 203, 204–231, 250–255, 259, 264–5, 213, 216–17, 218, 221, 231, 272, 337, see 272-3, 347 also elements, miqueh, ocean physical/bodily interpretations, M: 74, male and female, upper and lower, 86-7 76–91, 136, P: 69, 90–91, K: 176–8, mayin nuqvin, 258 187-201, 291-2 speech of, 323–4 ethical/behavioral interpretations, M: 97-9, Western civilization, 6–7, 17, 25, 32–3, 62–3, 102-9, P: 71, K: 149, 186-7, 189-90, 68, 72, 73, 131, 134, 144, 308, 334, 347, 195, 291 see also capitalism, science, technology intellect as, 66-71, 73 White, Lynn Jr., 33, 95 male and female as, 45, 78–83, 193–7 Wilber, Ken, 249, 309–10 n'shamah (soul) and, 73-5, 136-8 Wilson, E. O., 1, 4–5, 17, 29, 161, 171 participation in, of all beings, 5, 16, 157, Wissenschaft des Judentums, xix, 9, 28, 270 214, 226, 233, 254, 267, 296, 330, 335 Wolfson, Elliot R., 38, 187, 192, 194, 195, relational (vs. substantive) content of, 45, 212, 213, 230, 239, 295, 338 73, 97, 105, 161, 340 feminism and, 194 royal image/icon, 102, 108, 136, 183 womb, 141, 193, 277, 352, 357 synonyms for, see d'mut, d'yoqna, chotam, world, 96, 180, 268, see also elements, r'shimu, tavnit, to'ar, tsurah more-than-human world, 'olam, upright stature, 47, 58, 89–91, 100, 178, Creation, Nature 189, 200, 224, 258, 285, 319 as God's body, 276 tsimtsum (divine contraction), 122, 256, 276, as God's child, 276–7 303, 331, 352 world-to-come, see 'olam haba' defined, 296 tsitsit (prayer shawl fringes), 216, 230 yetser hara' (evil impulse, nature), 79, 108, 291 tsorekh gavoha (divine need), 164, 177, 249 Yehudah Hechasid (1150–1217), 92, 146–7, tsurah (form), 67, 70, 104, 189, 212, 301, 326 286, 363, see also Sefer Chasidim in index Tu Bish'vat (New Year of the Trees), 11, 212, of rabbinic sources 357, see also P'ri `Ets Hadar animals in, 146-7 Yehudah Loew of Prague, see Maharal Uffenheimer, Rivka Schatz, 261 YHVH (God, God's name, attribute of mercy), unification, 217, 230, 335, see also Creation, 180, 181, 214 tselem:extension letters of, 179, 180, 188, 189, 197–200,

Upanishads, 246-7, 269

204, 211, 215, 219–22, 224–5, 362

name of, 199, 201, 205, 207, 214, 219, 228 substitutions for, 17

Yovel (Jubilee), 11, 13–14, 126–7, 152, 166, 311, 322

Yosef ben Shalom Ashkenazi, see Ashkenazi

Y'sod (Foundation, Sefirah), 178, 187, 229, 261, 285, 295, 360–63

Tsadiq, 178, 189, 229

Y'tsirah (World of Formation, Shaping), see the four worlds

Y'tsirah, Sefer (Book of Formation), see Sefer Y'tsirah

Zev Wolf of Zhitomir (the Or Hameir, d. 1800), 295–7

Z'eyr Anpin (Small Face, par'tsuf), see Tif'eret Zohar, see also index of rabbinic sources animals in, 224, 228 dominion in, 159–60, 228 Idra Rabba, 186, 198, 335

naming in, 237 plants in, 219-20 writing of, 160, 181 Zohar Chadash, see also index of rabbinic sources cosmogony, 210, 217 divine name, in the tachtonim, 211, 215 philosophy and, 183 Zoharic literature, 194, 206, 226, 363, see also Tiquney Zohar, Zohar, Zohar Chadash here and in index of rabbinic sources animals in, 224-6, 228, 319 body in, 178, 187-9, 200, 250, 287 colors, 222 directions, 222 Earth in, 138, 183, 217, 272–3, 277 gnostic tendencies in, 183, 277-8, 279 soul in, 138–9, 182–3, 217

Index of Scriptural verses *errata y corrigenda*

Genesis

1:20, delete 321 1:24, add 321 1:26, add 222

Deuteronomy 20:19, add 165

Ecclesiastes 12:13, add 296

Ezra 3:11, *358*

2 Chronicles 5:13, *358*

Index of rabbinic sources

Yosef ben Shalom Ashkenazi
Peyrush L'parshat B'rei'shit
41a, add 250
41b, add 211–12
Peyrush Hara'vad `al Sefer Y'tsirah
1:12, 234, 251–2

Moshe Cordovero
Shi`ur Qomah shel Cordovero
13, 252
14, 301–2
delete 21, 131 and 52, 149
Or Ne`erav
32, 37
delete 26

Chayyim Vital `Ets Chayyim Sha`ar Hak'lalim 1, 262 Sha`ar Hak'lalim 2, 200

Shneur Zalman of Liady *Igeret Haqodesh* ch.20, 255–59, 262–4