	ERASMUS UNIVERSITEIT ROTTERDAM

	Divergent Religious Conceptions of Nature: Dualism and Holism

	A Study on Religion and Environmental Concern in the Netherlands

	

	Samira van Bohemen

	30-6-2010

	Key words: Environmental concern; Christianity; New Age; Dualism; Holism.
Abstract

Given the profound changes in the religious landscape of most modern Western societies, new holistic conceptions of nature have been witnessed to co-exist alongside Christian dualism. In this study we assess whether these different understandings of nature and the divine have political salience by studying how they influence people’s concern for the environment. Drawing from tailor made survey data collected in the Netherlands 2008 (N=2.121), we found that New Age holism, through an adoption of eco-spirituality univocally provides for more environmental concern, while this is not the case with Christian dualism. The Christian concept of dualism is shown to be interpreted in divergent ways, leading to both dominion and stewardship and as such to both less and more concern for the environment by Christians vis-à-vis non-Christians. This article concludes with offering some implications of our results for theoretical debates on the role of religion in modernity.

Eerste beoordelaar: prof. dr. Dick Houtman
Tweede beoordelaar: dr. Peter Achterberg

Divergent Religious Conceptions of Nature: Dualism and Holism
A Study on Religion and Environmental Concern in the Netherlands
Samira van Bohemen
1. Introduction

Over the course of the twentieth century the religious landscape of most modern societies drastically transformed as a result of secularization. This transformation was not only characterized by the declining influence of the long dominant Christian tradition, but just as well by the simultaneous rise of new types of religiosity often cached under the heading New Age spirituality (Houtman & Mascini, 2002). With the growing adherence to New Age new understandings of nature have emerged in the West, where nowadays spiritual conceptions of holism can be found alongside Christian dualism (Woodhead & Heelas, 2000; Campbell, 2008). Christians tend to believe in a sharp distinction between nature and the divine, which resides in a world separated from earthly life, while New Agers believe that the sacred resides within the whole of nature. As a matter of course such different conceptions of sanctity and nature influence people’s concern for the environment.
Initially this debate centered on the role of Christianity in our environmental problems, with as its main point of interest American historian Lynn White, Jr.’s influential article “The Historical Roots of Our Ecologic Crisis” (1967). White’s claims boil down to the so-called dominion thesis, which argues that Christian dualism gave way to the idea that man is nature’s rightful master (White, 1967; Passmore, 1980). Although this anthropocentric interpretation of Christian dualism is much agreed upon as an historical account of Christianity’s interaction with nature, developments within this religious tradition over the past century (e.g. Nash, 1989) – such as emerging Christian environmentalism – have made it difficult to determine whether Christianity would lead individual Christians to be less or more concerned with the environment vis-à-vis non-Christians. Over the years, therefore, an increasing number of authors have taken point with this position, arguing that the dominion thesis gives a rather one-sided picture of a more complex association between Christianity and environmental concern (Guth et al., 1995). Christian dualism can result in two radically divergent ways: less and more concern for the environment (Attfield, 1983; Guth et al., 1995; Kearns, 1996; 1997; Beyer, 1996; Attfield, 2003).
In contrast to Christianity, it is argued that a spiritual outlook on the world should unambiguously lead to more concern with the environment (Campbell, 2008). However, as of yet the mechanisms through which this influence is directed are not empirically established in survey research. As such it remains difficult to determine whether an opposition between spiritual holism and Christian dualism indeed makes a difference in people’s environmental concern. In this article we are interested in establishing whether such a difference exists and what underlying conceptions of nature can be held accountable for religiously inspired differences in environmental concern. More specifically we devised the following research question: How do different types of religious conceptions of nature associated with Christianity and New Age influence people’s environmental concern? We make use of recent survey data collected in the Netherlands, by which in contrast to previous studies (e.g. Hand & Van Liere, 1984; Shaiko, 1987; Eckberg & Blocker, 1989, 1996; Guth et al., 1995) we not only can explore the dominion thesis, but also other theoretical lines concerning the association between religion and environmental concern.

2. Religion, modernity and environmental concern
2.1 Assessing Christian dualism and the dominion thesis

As a field of inquiry on social change, the social sciences are endowed with a time-honored theoretical tradition, which not only amplifies the importance of science and technology for the emergence of modernity, but also pays significant attention to the role of Christianity in making the modern society conceivable. In this tradition, which broadly follows Max Weber’s accounts on the “disenchantment of the world”, Christianity is generally considered to have played a principal role in the construction of a modern science based world (Schroeder, 1992; Dassen, 1999; Gane, 2002). Whereas man’s universal search for a meaningful, comprehensible and controllable reality culminated in modernity with the rise of science and technology, it is argued that it was the Christian tradition that laid the foundations for their birth (e.g. Drees, 1994; Coyne, 2008). This particular view on the history of ideas easily puts Christianity in a rather undignified position. As whenever this religious doctrine is viewed as a requisite for the emergence of modernity, it simultaneously becomes the main source of everything that is problematic about modernity as well, notwithstanding our environmental problems. The two most cited accounts on Christianity’s responsibility for environmental deterioration, Lynn White’s “The Historical Roots of Our Ecologic Crisis” (1967) and John Passmore’s “Man’s Responsibility for Nature” (1980), should be understood from within this specific theoretical tradition.

Both these authors identified Christian dualism as the main source of environmental problems. According to them Christianity’s reading on creation was accompanied by a worldview in which man, as God had created him in his own image, occupied the centre of the universe. In their interpretation this anthropocentric perception of the Christian dualistic worldview has given way to the idea that nature was created for no other purpose save to serve man.

“Christianity is the most anthropocentric religion the world has seen (…), [it] not only established a dualism of man and nature but also insisted that it is God’s will that man exploit nature for his proper ends” (White, 1967: 1205).
As such both White and Passmore argued that the dominant interpretation of the Christian doctrine produced a dominion or “man-over-nature” orientation, with which the state of the environment does not concern Christians. For purpose of this study we will refer to this as the dominion thesis. If this thesis were to be tenable, Christians should be less concerned about the environment than non-Christians as a result of dominion (cf. Hand & Van Liere, 1984).

Though very influential the dominion thesis is not undisputed within the social sciences. Although it is consistently shown in survey research performed on the dominion thesis that so called “man-over-nature” attitudes indeed are somewhat positively associated with Christianity, and that such attitudes relate negatively with environmental concern, the same consistency is lacking where it concerns the direct relationship between Christianity and environmental concern (Schutz et al., 2000). In brief, some research is showing (be it mainly minor) negative relationships between adherence to the Christian tradition and environmental concern (e.g. Shaiko, 1987; Eckberg & Blocker, 1989, 1996; Guth et al., 1995), while other research finds no such relationship at all (e.g. Hand & Van Liere, 1984; Woodrum & Hoban, 1994; Kanagy & Nelsen, 1995; Wolkomir et al., 1997), or even a positive relationship (e.g. Dekker et al., 1997). In some cases the results are so extremely mixed that they even show slight negative and positive relationships between indicators of Christian religiosity and environmental concern (e.g. Kanagy & Willits, 1993).
Previous studies on the dominion thesis thus indicate that Christianity does not univocally leads to less environmental concern. Accordingly over the course of the second half of the twentieth century there have emerged reasons to doubt the dominion thesis’ rather negative depiction on Christianity’s influence on environmental concern. In “The Rights of Nature” (1989), Roderick Nash for instance reports some clear indications for a possible “greening” of the Christian religion. Increasingly, different Christian denominations, not only the more liberal ones, express worries about the future of the environment and take on some kind of involvement in environmental policy.
 It is frequently argued that Christian environmentalism is due to changes in the interpretation of the Christian concept of dualism, by which a more significant role is attributed to a stewardship perception of the man-nature relationship, which previously existed somewhat in the margins of Christian theology (Attfield, 1983).

Stewardship poses an alternative interpretation of the Christian dualistic worldview, which states that if God has created the earth it is man’s task to take care of it (Passmore, 1980; Nash, 1989; Kearns, 1996; 1997; Beyer, 1996; Attfield; 2003). Though it can be stated that stewardship dualism has always had some proponents in Christian philosophy, its influence on the history of Christian interaction with nature seems to have been limited (Passmore, 1980). However, it is quite conceivable that this specific interpretation of man’s responsibility to nature has made a revival during the past decades. We will refer to this as the thesis of stewardship, which states that Christians view themselves responsible for the welfare of nature. If this thesis were to be tenable, then Christians should be more concerned about the environment vis-à-vis non-Christians as a result of stewardship. Thus far the evidence for whether stewardship plays a significant role among Christians has been rather slim and to a large extent implicit, as survey research in the past rarely took on a measurement of this conception of nature.
One of the implicit reasons to assume stewardship can be derived from the mixed results produced by subsequent studies on the direct association between Christianity and environmental concern. An explanation for this lack of consistency might be that adherence to this tradition not only leads Christians to adopt the idea of dominion dualism, but in some cases also stewardship dualism, something that is also proposed by most of the before mentioned authors. Contrary to dominion, the stewardship perception of the man-nature relationship states that the taking care of nature is a clear task that God has assigned to humanity. Because the latter conception of nature would lead individual Christians to be more concerned about the environment it is possible that this has a neutralizing influence on the effect generated by dominion. Indeed, the lack of substantial results in survey research has by some authors even been viewed as support for the notion that both dominion and stewardship dualism can be found among Christians (e.g. Shaiko, 1987).

The most convincing indications for this assumption come from a more recent article by Sherkat and Ellison (2007). In which they find a positive association between three different measurements of Christianity – namely, church attendance, biblical inerrancy and conservative Protestantism – and stewardship, and a subsequent positive association between stewardship and both environmental concern and willingness to make sacrifices to aid the environment. Although this study then provides substantial evidence for the thesis of stewardship, it still does not completely resolve the puzzle of Christianity’s relationship with environmental concern. This is due to the fact that no measurement of dominion was employed in this study. Therefore it could not be assessed whether a dominion perception on the man-nature relationship among Christians is indeed to a certain extent outweighed by stewardship.

If it would be the case that dominion and stewardship in fact outweigh each other, this would indicate that at least some of the previous studies concluded too soon that the dominion thesis is faulty (e.g. Greeley, 1993; Woodrum & Hoban, 1994; Kanagy & Nelsen, 1995; Dekker et al., 1997). The conclusion that “Christianity simply does not have a unique influence on environmental attitudes in modern advanced societies” (Dekker et al., 1997: 456), is at this point somewhat overbearing as none of these studies simultaneously tested both the dominion and the stewardship thesis.
 In this study we will empirically assess both theses. We expect to find that Christians will both adopt a dominion and a stewardship dualistic conception of nature, with the first having a negative impact on environmental concern and the second having a counteractive positive impact.
2.2 Christian anthropocentrism and holism: considering eco-spirituality
In the literature, as well as in this study, dominion and stewardship are often pitted against one another. After all dominion is supposed to lead Christians to be less concerned with the environment, while stewardship is supposed to lead Christians to be more concerned with the environment. However, both conceptions also have an important communality, they are both dualistic. In this sense it does not matter whether man considers himself to be the rightful master over nature or his rightful caretaker, in both cases man and nature are considered to be separate entities with man holding a ruling position.

“[T]he idea of stewardship (...) the suggestion that human beings are responsible for looking after animals, as well as the environment more generally (...) [has] always been fundamentally anthropocentric, in the sense that there has been a powerful strand of self-interest behind whatever actions mankind might take to protect animals and the environment” (Campbell, 2008: 78).

“[With stewardship] the Biblical denial that nature is sacred is endorsed, belief in the rights of animals is rejected, the value of science and technology is reaffirmed, and the preservation of human civilization is presented as morally central” (Attfield, 1983: 371).

In this respect both dominion and stewardship differ from a third alternative perception of the man-nature relationship, referred to as eco-spirituality (Beyer, 1994).
Eco-spirituality represents a holistic view on the man-nature relationship, in which nature and humanity are seen as interconnected instead of separated as is the case with the Christian dualistic worldview. Furthermore, in this conception nature itself becomes to some extent sacrosanct, embodied with the divine.
“To accept that an indefinable absolute divine force rather than a personal, transcendent deity is the governing power in the universe is to see the whole of creation in a new light. For it is to see mankind, nature, and indeed the cosmos as a whole, as united through their shared participation in this divine force. Naturally this leads to a new view of nature and of mankind’s relationship to the natural world, with the “natural” necessarily acquiring some of the attributes of the sacred” (Campbell, 2008: 74).
The idea that a close connection exists between nature and humans should logically provide for more concerns for the welfare of nature. Such an eco-spiritual holistic understanding is most often associated with New Age spirituality (Campbell, 2008).
Moreover such a holistic worldview is seen as a decisive factor that distinguishes New Age from Christianity (Heelas, 1996; Hanegraaff, 2002; Houtman & Aupers, 2007). Viewed from this position it would not be as self-evident to expect to find an eco-spiritual conception of nature among Christians (see however, Kearns, 1996; 1997). As such we expect that the outlined distinction between a dualistic and a holistic conception of nature will have its continuation in differences in environmental concern between Christians and New Agers. Accordingly we expect that a form of eco-spiritual holism is much more to be found among New Agers than among Christians.
3. Hypotheses
The first hypothesis in this study is derived from the dominion thesis, which presumes that Christians are unconcerned about the environment as a result of the belief that it is man’s rightful position to control the environment for his own proper ends. If this thesis were to be tenable we should find that Christians are less concerned about the environment than non-Christians (hypothesis 1a), because they adopt a dominion dualistic conception of nature (hypothesis 1b). The second hypothesis is derived from the thesis of stewardship, which presumes that Christians are encouraged to be concerned with the environment because of the belief that this is in fact a responsibility assigned to them by God. If this thesis were to be tenable we should find that Christians are more concerned about the environment than non-Christians (hypothesis 2a), because they adopt a stewardship dualistic conception of nature (hypothesis 2b). With regard to the direct relationship between Christianity and environmental concern, we expect that mainly the opposition between dominion and stewardship makes for the fact that numerous studies on this association found insignificant results.
Where the association between Christianity and environmental concern in this sense is ambiguous, the opposite is according to the literature to be expected for New Age. New agers are supposedly unambiguously concerned about the environment but for different reasons than stewardship. They are concerned about the environment because of a belief in a spiritual interdependency between man and nature. If this thesis were to be tenable we should find that New Agers are more concerned about the environment (hypothesis 3a), because they adopt an eco-spiritual holistic conception of nature (hypothesis 3b).
4. Data and measurement

4.1 Data
For this research quantitative data were collected by means of a survey conducted in the Netherlands within the research project “Wereldbeelden, technologie en milieu” (“Worldviews, technology and environment”). The survey was conducted by CentERdata (University of Tilburg) in the fall of 2008. CentERdata is an institute for data collection and research, which specializes in online survey research. For this purpose they maintain a panel of respondents representative for the Dutch population aged 16 years or more. The representativeness of the panel is preserved by the institute, members without access to a computer and internet are provided with such access. The online survey used in this research was presented before 2.423 household members and was repeated three times in order to upgrade the response rate, this yielded a response rate of 87.5 percent, which comes down to a total of 2.121 respondents. This sample is representative for the Dutch population aged 16 years or more.
Since all the researchers involved in this project are stationed in the Netherlands, the choice to conduct this study in this country was to some extent pragmatic. However, there are also legitimate reasons to suggest the Netherlands to provide a good case for a study concerning the influence of religion on environmental concern. First and foremost, this country possesses a diverse religious landscape, with both clear Christian theistic, spiritual and secular influences. Although membership of the Christian church has rapidly declined in the Netherlands, as from the 1960s and 1970s onwards (Barker et al., 1993; Halman et al., 2005), this is actually an important prerequisite for this study as it rests on a comparison of environmental concern among Christians and non-Christians. That the Netherlands is now considered to be a largely secularized country in fact provides for the religious diversity necessary to conduct this study. Second of all, the Netherlands is also in possession of a well founded environmental movement, who are represented in politics with the Greens. As such all the essential ingredients, religious diversity and some sense of environmental concern among at least part of the population, are present in this country.

4.2 Measurement

Environmental concern was measured by means of a scale derived from Oreg & Katz-Gerro (2006) that measures perceived environmental threats, which we from this point shall indicate as the environmental concern scale. The environmental concern scale was produced out of five Likert-type items, whereby the respondents were asked to indicate on a five-point scale how much they are concerned (not at all concerned through very concerned) about specific environmental problems, such as “air pollution” and “global warming”. A principal component analysis shows one factor with an eigenvalue of 2.93, explaining 59 percent of the total variance. The combination of the five items produces a scale that is reliable (Cronbach’s α = 0.82).

As a first step in the analysis, an exploratory factor-analysis was incorporated in order to establish if the items selected to measure respectively dominion dualism, stewardship dualism and eco-spiritual holism indeed also tap into three different constructs. This was done in order to establish if the items can be used to create scales measuring three different conceptions of nature (Table 1).
Dominion was measured by means of five Likert-type items, whereby the respondents were asked to indicate on a five-point scale whether they agreed (disagree strongly through agree strongly) with statements pertaining to a mastery over nature orientation. The items here chosen, such as “plants and animals exist primarily to be used by humans”, are commonly used in studies that incorporate a mastery over nature attitude (e.g. Hand & Van Liere, 1984; Shaiko, 1987; Woodrum & Hoban, 1994; Woodrum et al., 1997). The combination of the five items produces a scale that is reliable (Cronbach’s α = 0.67).

Stewardship was measured by means of five Likert-type items, whereby the respondents were asked to indicate on a five-point scale whether they agreed (disagree strongly through agree strongly) with statements pertaining to a responsibility orientation towards nature, such as “it is man’s responsibility to take care of nature”. The combination of the five items produces a scale that is reliable (Cronbach’s α = 0.75).

Eco-spirituality was measured by means of five Likert-type items, whereby the respondents were asked to indicate on a five-point scale whether they agreed (disagree strongly through agree strongly) with statements pertaining to a holistic and spiritual view of nature, such as “nature is a source of spiritual powers”. The combination of the five items produces a scale that is reliable (Cronbach’s α = 0.73).

As shown in table 1, the exploratory factor analysis reveals that the fifteen items indeed tap into three different constructs, so that the three conceptions of nature referred to in the literature can indeed be differentiated. The scales are therefore constructed keeping the original items in place. The construction of the scales in this manner is not to say that there are no relationships between the different conceptions of nature. To determine this, a further analysis was performed on the zero-order correlations between the three scales. This revealed that there are indeed significant relationships between the three scales, with a rather strong association between stewardship and eco-spirituality (Pearson’s r 0.388, p<0.001).
 However,

TABLE 1: EXPLORATORY FACTOR-ANALYSIS ON THE FIFTEEN ITEMS MEASURING RESPECTIVELY DOMINION, STEWARDSHIP AND ECO-SPIRITUALITY

	Item
	% (strongly)
agree
	Factor 1
	Factor 2
	Factor 3

	Stewardship
	
	
	
	

	1) We have got the earth/nature on loan and we must preserve her for the next generation
	87.4
	0.754
	
	

	2) Nature needs man’s protection
	85.0
	0.754
	
	

	3) It’s man’s responsibility to take care of nature
	80.6
	0.681
	
	

	4) We have to respect the earth
	91.9
	0.664
	
	

	5) We will be held accountable for our interactions with nature
	75.,4
	0.632
	
	

	Eco-spirituality
	
	
	
	

	1) Nature is sacred in itself
	46.0
	
	0.777
	

	2) Nature is a source of spiritual powers
	39.0
	
	0.751
	

	3) Every life is to a certain degree divine
	44.3
	
	0.748
	

	4) Humans and animals are equal organisms produced by the same life force
	55.6
	
	0.606
	

	5) Man and nature are one
	68.8
	0.324
	0.369
	

	Dominion
	
	
	
	

	1) Plants and animals exist primarily to be used by humans
	26.6
	
	
	0.725

	2) Mankind was created to rule over nature
	19.0
	
	
	0.704

	3) Humans are allowed to use nature to their own advantage
	19.9
	
	
	0.624

	4) It’s not bad to adjust the natural environment to man
	28.9
	
	
	0.605

	5) Nature will adjust itself to our wishes not the other way around
	14.8
	
	
	0.573

	Eigenvalue
	
	2.66
	2.43
	2.32

	R²
	
	0.17
	0.16
	0.15

	Cronbach’s α
	
	0.75
	0.73
	0.67

Principal component analysis with Varimax rotation, factor loadings < 0.30 are suppressed, N = 2121

it is not of importance for this study to determine that these conceptions of nature are unrelated, rather it is important that they are not ends of one and the same construct, this is not the case.
The analytical approach used to determine the interrelationships between the three conceptions of nature was also used to determine the association between Christianity and New Age (Table 2).
Christianity or in this case the respondent’s religious affiliation with Christianity was measured by the respondent’s religious beliefs.
 Religious beliefs were measured by means of six Likert-type items, whereby the respondents were asked to indicate on a five-point scale whether they agreed (disagree strongly through agree strongly) with statements pertaining to some kind of Christian theistic conviction. These convictions can in this case be subdivided in the more general beliefs that are shared by all Christians and beliefs that are more prone to orthodoxy. At the most basic level of Christian beliefs stands of course the belief in a transcendental God, therefore we posed the question: “There is a God who personally occupies himself with every human being”. In measuring Christianity this one item normally would suffice, however studies in the past have suggested that the most convincing evidence for the dominion thesis can be found using religious convictions that are more orthodox or fundamentalist in nature. Therefore we have also incorporated biblical literalism, in this case used as a single item and not as the usual scale, we posed the following statement: “The Bible is the actual word of God and should be taken literally” (Eckberg & Blocker, 1989). Also we added some items relating to orthodox beliefs like the belief in heaven and hell. The combination of the six items produces a scale that reliably measures Christianity (Cronbach’s α = 0.95).

New Age was measured by means of seven Likert-type items, whereby the respondents were asked to indicate on a five-point scale whether they agreed (disagree strongly through agree strongly) with statements pertaining to three common indicators of New Age spirituality. The first indicator was in this case self-spirituality, as the most basic characteristic of New Age, we posed statements like: “Every person has a higher spiritual ‘self’ that can be awakened and enlightened”. The second indicator was holism, the idea that a spirit or life-force permeates the entire universe, we posed statements like: “The entire universe springs from one universal spiritual energy”. The third indicator measured was perennialism, the idea that all religious traditions in essence point to one and the same esoteric truth (Heelas, 1996; Houtman & Mascini, 2002), we asked: “The one and only true religion does not exist, but there are truths one can find in all religions of the world”. The combination of the seven items produces a scale that reliably measures New Age (Cronbach’s α = 0.83).

As shown in table 2, the exploratory factor analysis reveals that the thirteen items, measuring respectively Christianity and New Age, tap into two different constructs. In spite

TABLE 2: EXPLORATORY FACTOR-ANALYSIS ON THE THIRTEEN ITEMS MEASURING RESPECTIVELY CHRISTIANITY AND NEW AGE

	Item

	%

(strongly)

agree
	Factor 1
	Factor 2

	Christianity
	
	
	

	1) The devil really exists
	12.7
	0.872
	

	2) Adam and Eve really existed
	17.9
	0.860
	

	3) The Bible is the actual word of God and should be taken literally
	15.1
	0.860
	

	4) Hell really exists
	10.8
	0.853
	

	5) Heaven really exists
	25.6
	0.845
	

	6) There is a God who personally occupies himself with every human being
	27.2
	0.831
	

	New Age
	
	
	

	1) Every person has a higher spiritual ‘self’ that can be awakened and enlightened
	23.9
	
	0.829

	2) The entire universe springs from one universal spiritual energy
	26.1
	
	0.774

	3) There is some sort of spirit or life-force which permeates all life
	47.1
	
	0.726

	4) The divine does not originate outside, but within every person
	53.1
	
	0.706

	5) The one and only true religion does not exist, but there are truths one can find in all religions of the world
	56.3
	
	0.650

	6) Personal spirituality is of more importance than allegiance to a religious tradition
	39.8
	-0.380
	0.593

	7) The cosmos is a living entity
	57.7
	
	0.586

	Eigenvalue
	
	4.66
	3.53

	R²
	
	0.36
	0.27

	Cronbach’s α
	
	0.94
	0.83

Principal component analysis with Varimax rotation, factor loadings < 0.25 are suppressed, N = 2121
of this the zero-order correlation between the two scales shows a small positive association between Christianity and New Age (Pearson’s r 0.104, p<0.001). The fact that Christianity and New Age are somewhat related, however, merely indicates that some people combine elements of both types of religiosity, and does not mean that they are identical. This is also further supported by the clear negative association between Christianity and the conviction that “personal spirituality is of more importance than allegiance to a religious tradition”. This item most clearly measures gnosis, the authority attributed to the inner “self” instead to outer theistic doctrines. Concerning this emphasis on gnosis a fundamental difference arises between Christians and New Agers, while the first clearly reject this conviction, the second embrace it as one of their most important dogmas (see also Hanegraaff, 2002).

5. Results
In accordance with the dominion thesis we start our analysis by assessing the direct relationship between Christianity and environmental concern. Following the logic of this thesis Christians should be discouraged in their concern for the environment. The analysis of the zero-order correlation shows that Christians are, however, no less concerned about the environment than non-Christians (Pearson’s r = -0.032, p>0.05). This result further corroborates the results found in previous studies on the dominion thesis, which also indicate that there are only minor differences between Christians and non-Christians when it comes to their concern for the environment, if such differences are even found at all. In this respect there is thus not much ground to accept the dominion thesis, as Christianity does not seem to have an undisputable negative influence on environmental concern. However, this finding alone is at the same time not enough to confirm the idea that the dominion thesis should be refuted and that Christianity has no distinct influence on environmental concern.

As became clear from the literature and from previous research it is not clear what the lack of substantial results in the direct association between Christianity and environmental concern means exactly. Instead, we theorized that this direct association is mediated by two different understandings of nature that might outweigh each other’s influence on environmental concern. Most notably we proposed that dominion dualism among Christians might be counteracted by stewardship dualism. As a second step in the analysis we therefore looked at the association between the three different conceptions of nature defined in this study and Christianity (see Table 3). The analysis shows that Christians indeed adopt a dominion dualistic conception of the man-nature relationship, while they also adopt stewardship. These results corroborate the assumption that Christians do not share one unambiguous view on nature, but that they instead can adhere to different viewpoints on the man-nature relationship that might also have contradictory influences on the environmental concern among Christians.
Table 3 also shows the association of the three conceptions of nature with New Age spirituality. In this respect it is interesting to note that New Agers are not led to adopt a

TABLE 3. THE THREE CONCEPTIONS OF NATURE EXPLAINED BY CHRISTIANITY AND NEW AGE, CONTROLLED FOR AGE, GENDER AND LEVEL OF EDUCATION.

	
	Dominion
	Stewardship
	Eco-spirituality

	Christianity
	0.326***
	0.152***
	0.077***

	New Age
	-0.072**
	0.233***
	0.601***

	Age
	0.097***
	0.076**
	0.059**

	Female
	-0.062**
	0.053*
	0.007 (n.s)

	Education
	0.007 (n.s)
	0.064**
	-0.091***

	R²
	0.118
	0.102
	0.404

	N
	1713
	1715
	1694

Regression analysis (one-sided test), the associations shown are Bèta’s, *p<0.05, **p<0.01, ***p<0.001

dominion dualistic conception of nature. This coincides with the idea that New Agers are more prone towards a holistic view on nature in which a man-over-nature orientation is abandoned. The rather strong positive association that emerges between New Age and eco-spirituality, therefore, resonates with what can be expected based on the literature on New Age. However, the results also indicate that New Agers in some cases adopt the Christian concept of stewardship. This finding is not immediately in consensus with the theoretical outline we gave of this type of spirituality, because stewardship just like dominion represents a dualistic worldview in which man is in control over the environment (Attfield, 1983; Beyer, 1994; Campbell, 2008). However, the distinction between stewardship and eco-spirituality is drawn from theoretical considerations, in practice both viewpoints should contribute to more consideration for the environment. It might then be the case here that New Agers from a holistic point of view also subscribe to the idea proposed by stewardship that it is man’s responsibility to take care of nature. If this should be the case New Agers would have a different motivation for subscribing to stewardship compared to Christians.

Now that we have established that Christianity and New Age are connected with different conceptions of nature, it is time to assess what this means for environmental concern. In order to do this we employed a regression analysis (see Table 4). Starting of with the influence of Christianity on environmental concern, we posed the expectation that dominion will have a negative influence on environmental concern and that this

TABLE 4. ENVIRONMENTAL CONCERN EXPLAINED BY CHRISTIANITY, NEW AGE, DOMINION, STEWARDSHIP AND ECO-SPIRITUALITY, CONTROLLED FOR AGE, GENDER AND LEVEL OF EDUCATION.

	
	Environmental Concern

	
	Model 1
	Model 2
	Model 3
	Model 4

	Christianity
	-0.062*
	0.022 (n.s)
	-0.050*
	-0.056*

	New Age
	0.174***
	0.155***
	0.077**
	0.010 (n.s)

	Dominion
	--
	-0.252***
	-0.202***
	-0.199***

	Stewardship
	--
	--
	0.349***
	0.323***

	Eco-spirituality
	--
	--
	--
	0.121***

	Age
	0.181***
	0.206***
	0.174***
	0.169***

	Female
	0.088***
	0.073**
	0.059**
	0.059**

	Education
	0.037 (n.s)
	0.038 (n.s)
	0.016 (n.s)
	0.029 (n.s)

	R²
	0.081
	0.136
	0.243
	0.251

	N
	1675
	1675
	1675
	1675

Regression analysis (one-sided test), the associations shown are Bèta’s, *p<0.05, **p<0.01, ***p<0.001
influence is counteracted by stewardship. The first model in table 4 shows a slight negative association between Christianity and environmental concern. In order to explain this association we first tested the thesis of dominion. In the second model it is then shown that the negative association between Christianity and environmental concern disappears when dominion is added to the analysis. This means that the prior negative association that existed between Christianity and environmental concern can indeed be explained by dominion.

Thus far our findings corroborate the first hypothesis and provide evidence for the dominion thesis. Christians are indeed somewhat less concerned about the environment because of a man-over-nature attitude. However, as was noted before, the direct negative association between Christianity and environmental concern is relatively small. The question then remains why this is the case. In the third model we therefore assess the stewardship thesis. Here it is shown that the negative association between Christianity and environmental concern reappears as soon as stewardship is added to the analysis. These results corroborate our second hypothesis, stewardship indeed provides for more environmental concern among Christians. Furthermore, these results provide evidence for the idea that an oppositional structure between dominion dualism and stewardship dualism is responsible for the fact that, both in this and previous research, only a small negative influence of Christianity on environmental concern could be discerned. In this case the concept of stewardship also contains the most political power. Of all three conceptions of nature defined in this study it most strongly influences environmental concern in a positive direction. Though both Christians and New Agers are inclined to adopt this conception of nature the initial association between Christianity and environmental concern proved to be negative, this is because Christians are somewhat more likely to favor a dominion position instead of stewardship.
As shown in the fourth model eco-spirituality also plays a slight part in providing for more environmental concern among Christians (cf. Kearns, 1996; 1997), this can be witnessed from the minor increase in the negative association between Christianity and environmental concern. However, the importance of eco-spiritual holism is much larger for New Age. The positive association that exists between this type of religion and environmental concern completely disappears when it is controlled for eco-spirituality, indicating that the concern for the environment that exists among New Agers is due to their adoption of a holistic view on nature. This corroborates our third hypothesis. The environmental concern among New Agers stems from their belief in a spiritual interdependency between man and nature. In this respect the holistic view of New Agers differs from Christian dualism. Whereas the first unambiguously contributes to more environmental concern, the latter has an ambiguous influence on environmental concern as it is interpreted from both a dominion and a stewardship position.

To summarize, when considering concern for the environment the main opposition between Christian theistic religion and New Age is located in the opposition between dominion dualism and eco-spiritual holism. Whereas Christians from a dualistic point of view embrace the concept of dominion, New Agers from a holistic point of view reject the idea that nature should serve humanity. Instead New Agers more frequently subscribe to the concept of eco-spirituality, while the association between Christianity and this conception of nature is almost negligible. Stewardship takes on an intermediary position to which both Christians and New Agers can adhere. It fits with a holistic view of nature, because when nature is conceptualized as a sacred entity it follows that man should take care of nature’s welfare. Furthermore, it provides an alternative interpretation of Christian dualism, in which there is still a distinction between nature and the divine, but God commands people to take care of his creation. Because the Christian concept of dualism is interpreted in divergent ways, with on

the one hand dominion and on the other hand stewardship, the influence of Christianity on environmental concern is ambiguous.
6. Conclusion and discussion
This study intended to empirically establish the mechanisms through which two opposite religious viewpoints on nature and the divine influence people’s concern for the environment. Our results indicated that eco-spiritual holism, the idea that nature itself is a divine entity, univocally leads to more environmental concern. New agers are therefore more concerned with the environment. On the contrary the Christian concept of dualism, which places the divine outside the realm of nature, does not have an unambiguous influence on environmental concern because it is interpreted in divergent ways. It can lead to both dominion dualism and stewardship dualism and therefore also to both less and more concern for the environment among Christians. The typology provided in this study of three conceptions of nature largely coincides with the types of “religion in modern times” as described by Woodhead & Heelas (2005). According to their ideal typical assessment three types of religion can be distinguished representing three points on a spectrum of how religious people make sense of the relation between the divine, the human and the natural order.
On the one end side “religions of difference” make a sharp distinction between God, humans and nature. Authority is attributed to a transcendent God and nature is considered subordinate to his commands, the dominion dualistic conception of nature is most appropriate in describing this type of religion. On the other side of the spectrum “spiritualities of life” consider the divine, the human and the natural in unity. This coincides with an eco-spiritual holistic conception of nature. Finally “religions of humanity” take on an intermediate position where there is still a distinction between the three elements but authority is not attributed to just one of these. “Religions of humanity shift the locus of authority from the transcendent to the human as the two are brought into closer epistemological and ontological relation” (Heelas & Woodhead, 2005: 72). A stewardship dualistic conception of nature exemplifies this type of religion.
The typology of religions in modernity by Woodhead & Heelas does not run along the lines of religious traditions, such as Christianity and New Age. Indeed they argue that such religions are not necessarily confined to one side of the spectrum, different combinations are possible. Our study shows that this is the case with Christians both adopting dominion and stewardship and New Agers both adopting eco-spirituality and stewardship. Christians and New Agers can then both find themselves in a stewardship conception of nature, though perhaps for different reasons. Moreover, our results indicate that stewardship has the most political salience when it comes to people’s concern for the environment. This conception of nature influences the environmental concern of people more than eco-spirituality and dominion. These findings have implications for different debates that over the years have developed on the meaning of religion in modernity.
Firstly, in the social-scientific literature a discussion has developed on the meaning of Christian dualism for environmental concern. Though the position that Christians can be both less and more concerned about the environment vis-à-vis non-Christians has been fairly embraced by scholars who studied the dominion thesis (e.g. Shaiko, 1987), the lack of results in these studies has also given way to the idea that Christianity in fact has at all no distinct influence on environmental concern. As such the idea that “thus far, conventionally religious individuals, like religious institutions, have not yet distinguished themselves conspicuously on environmental issues either positively or negatively” (Woodrum & Hoban, 1994: 203), is also not uncommon among social scientists. Such claims are remarkable because research on this topic never pitted dominion dualism against a measurement of stewardship dualism. Our analyses have indicated that the lack of results in the direct association between Christianity and environmental concern does not necessarily mean that Christianity has no influence for better or for worse. Instead, our results show that Christianity in fact does have a distinct influence on environmental concern, or rather two distinct influences that cancel each other out. The dominion thesis is confirmed but the negative impact on environmental concern is countered by stewardship.
Christianity thus has a dual influence on environmental concern. This is not the case for New Age. Even though New Agers also combine two different conceptions of nature, their adherence to eco-spiritual holism and stewardship univocally leads to more concern with the environment. In this sense a difference emerges between Christian theistic religion and New Age. This is of importance because the incompatibility of New Age with Christianity has over the last few years also been part of theoretical debate (see for example the polemic in the journal for the scientific study of religion 2009, between respectively Houtman, Aupers & Heelas and Flere & Kirbiš). Although the position that New Age should be considered and accordingly researched as a distinct phenomenon that bears little or no relation with Christian religiosity is subscribed by many authors (see, Heelas, 1996; Heelas et al., 1996; Woodhead & Heelas, 2000; Hanegraaff, 2002; Houtman & Aupers, 2007; Houtman; 2009), this idea has recently been rebutted (Sutcliffe, 2006; Flere & Kirbiš, 2009). Our study indicates that even if a positive association between New Age and Christianity does indeed exist there are still profound differences between these two forms of religiosity. Differences which make it relevant, not to say necessary, to research both as separate phenomena. Our study indicates that some of these differences are profound in the distinction between dualistic and holistic conceptions of nature. Whereas Christians adhere to dominion, New Agers instead adhere to eco-spirituality rejecting the idea that humanity should rule over nature. Moreover, these divergent religious conceptions of nature have political salience as they influence people’s concern for the environment.
Notes:

� As evidence for this dominion dualism most authors refer to genesis verse 1:28, which says: “And God blessed them, and God said unto them, Be fruitful, and multiply, and replenish the earth, and subdue it: and have dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moved upon the earth” (1:28). According to Passmore, this specific statement on the relationship between man and nature could easily give rise to a radical interpretation of Christianity’s reading on creation, in which man is entitled to rule over nature with whatever means available (Passmore, 1980). White even goes one step further stating that genesis makes it God’s will that man executes his dominion over the natural environment, concluding in his article that with regard to our current environmental decay “Christianity bears a huge burden of guilt” (White, 1967: 1206).

� The National Council of Churches for example, in which most mainline Protestant denominations are affiliated, has since the 1970s promoted a religious ecological agenda with policies aimed specifically on the future protection of the environment (Fowler, 1995). A trend towards a more responsible role to the environment that can also be perceived for the Roman Catholic church, especially since Pope John Paul II (Campbell, 2008).

� Dekker et al. came to this conclusion based on an assessment of the direct relationship between adherence to the Christian tradition and environmental concern on the country level. They did not find a significant negative relationship between the percentage of people in one country belonging to a Christian denomination and environmental concern, as could be expected from the dominion thesis. However, no measurement of dominion itself was employed in this study.

� The five items measuring environmental concern (Cronbach’s α = 0.82) with, respectively, the percentage “(very) concerned” and the loading on the first factor, are: (1) “Air pollution by industry” (86.2; 0.818); (2) “River and lake pollution” (78.0; 0.780); (3) “Air pollution by cars” (73.7; 0.773); (4) “Pesticides and chemicals in farming” (75.2; 0.763); (5) “The rise in the world’s temperature (global warming)” (65.4; 0.689). A principal component analysis showed an initial eigenvalue of 2.93. All items also included a response category “don’t know”, which was coded as a missing value. Scale scores were given to all respondents who had a valid score on at least four of the five items.

� All items measuring dominion also included a response category “don’t know”, which was coded as a missing value. Scale scores were given to all respondents who had a valid score on at least four of the five items.

� All items measuring stewardship also included a response category “don’t know”, which was coded as a missing value. Scale scores were given to all respondents who had a valid score on at least four of the five items.

� All items measuring eco-spirituality also included a response category “don’t know”, which was coded as a missing value. Scale scores were given to all respondents who had a valid score on at least three of the five items.

� With respectively a negative correlation between dominion and stewardship (Pearson’s r: –0.082, p<0.001) and a rather strong positive correlation between stewardship and eco-spirituality (Pearson’s r 0.388, p<0.001). The correlation between dominion and eco-spirituality is not significant (Pearson’s r –0.032, p>0.05).

� In this study we do not focus on religious institutional embedding. The main reason for this is that both membership of religious denominations and church attendance have substantially decreased over the past decade, especially in the Netherlands. However, as Grace Davie has aptly pointed out, this does not mean that the belief in Christian dogmas has dropped with the same rate. Indeed, some people still consider themselves Christian without actually going to church (Davie, 1994).

� All items also included a response category “don’t know”, which was coded as a missing value. Because the scale for Christianity initially produced a large number of missing values, scale scores were given to all respondents who had a valid score on at least three of the six items.

� All items also included a response category “don’t know”, which was coded as a missing value. Because the scale for New Age initially produced a large number of missing values, scale scores were given to all respondents who had a valid score on at least four of the seven items.

Literature:

Attfield, R. (1983). “Christian Attitudes to Nature”. Journal of the History of Ideas 44(3):

369-386.

Attfield, R. (2003). Environmental Ethics: An Overview for the Twenty-First Century.

Cambridge: Polity Press.

Barker, D., Halman, L. and A. Vloet (1993). The European Values Study 1981-1990.

Summery Report. London: The European Values Group.

Beyer, P. (1994). Religion and Globalization. London : Sage Publications.

Biel, A. and A. Nilsson (2005). “Religious Values and Environmental Concern: Harmony

and Detachment”. Social Science Quarterly 86(1): 178-191.

Campbell, C. (2008). The Easternization of the West: A Thematic Account of Cultural

Change in the Modern Era. Boulder/London: Paradigm Publishers.

Coyne, G.V. (2008). A Comprehensible Universe: The Interplay of Science and Theology.

Berlin: Springer.

Cox, H. (1965). God’s revolution and man’s responsibility. Valley Forge, Pa.: Judson

Press.

Davie, G. (1994). Religion in Britain since 1945: Believing without Belonging.

Malden/Oxford/Victoria: Blackwell Publishing.

Dassen, P. (1999). De onttovering van de wereld: Max Weber en het probleem van de

moderniteit in Duitsland 1890-1920 [The Disenchantment of the world: Max Weber and the problem of modernity in Germany 1890-1920]. Amsterdam: G.A. van Oorschot.

Dekker, P., Ester, P. and M. Nas (1997). “Religion, Culture and Environmental Concern: An

Empirical Cross-national Analysis”. Social Compass 44(3): 443-458.

Drees, W.B. (1994). Taking Science Seriously: A Naturalist View of Religion. [S.I.: s.n.].

Eckberg, D.L. and T.J. Blocker (1989). “Varieties of Religious Involvement and

Environmental Concerns: Testing the Lynn White Thesis”. Journal for the Scientific Study of Religion 28(4): 509-517.

Eckberg, D.L. and T.J. Blocker (1996). “Christianity, Environmentalism, and the

Theoretical Problem of Fundamentalism”. Journal for the Scientific Study of Religion 35(4): 343-355.

Fowler, R.B. (1995). The Greening of Protestant Thought. Chapel Hill/London: The

University of North Carolina Press.

Greeley, A. (1993). “Religion and Attitudes toward the Environment”. Journal for the

Scientific Study of Religion 32(1): 19-28.

Guth, J.L., Green, J.C., Kellstedt L.A. and C.E. Smidt (1995). “Faith and the Environment:

Religious Beliefs and Attitudes on Environmental Policy”. American Journal of Political Science 39(2): 364-382.

Halman, L., Luijkx, R. and M. van Zundert (ed.) (2005). Atlas of European values.

Leiden: Brill.

Hanegraaff, W.J. (2002). “New Age religion”. In: Woodhead, L., Fletcher, P., Kawanami,

H. and D. Smith (ed.) (2002). Religions in the Modern World: Traditions and transformations. London/New York: Routlegde.

Hand, C.M. and K.D. van Liere (1984). “Religion, Mastery-Over-Nature, and Environmental

Concern”. Social Forces 63(2): 555-570.

Hannigan, J. (2006). Environmental Sociology. London/New York: Routledge.

Hargrove, E.C. (1989). Foundations of Environmental Ethics. New Yersey: Prentice Hall.

Heelas, P. (1996). The New Age Movement: The Celebration of the Self and the

Sacralization of Modernity. Oxford/Cambridge: Blackwell Publishers.

Kanagy, C.L. and F.K. Willits (1993). “A “Greening” of Religion? Some Evidence from a

Pennsylvania Sample”. Social Science Quarterly 74(3): 674-683.

Kanagy, C.L. and H.M. Nelsen (1995). “Religion and Environmental Concern: Challenging

the Dominant Assumptions”. Review of Religious Research 37(1): 33-45.

Kearns, L. (1996). “Saving the Creation: Christian Environmentalism in the United

States”. Sociology of Religion 57(1): 55-70.

Kearns, L. (1997). “Noah’s Ark Goes to Washington: A Profile of Evangelical

Environmentalism”. Social Compass 44(3): 349-366.

Nash, R.F. (1989). The Rights of Nature: A History of Environmental Ethics. Wisconsin:

The University of Wisconsin Press.

Passmore, J. (1980). Man’s Responsibility for Nature. Ecological Problems and Western

Traditions. Surrey: Unwin Brothers Limited.

Porritt, J. (1985). Seeing Green: The Politics of Ecology Explained. Oxford/New York:

Basil Blackwell.

Schutz, P.W., Zelezny L. and N.J. Dalrymple (2000). A Multinational Perspective on the

Relation between Judeo-Christian Religious Beliefs and Attitudes of Environmental Concern. Environment and Behavior 32(4): 576-591.

Shaiko, R.G. (1987). Religion, Politics, and Environmental Concern: A Powerful Mix of

Passions. Social Science Quarterly 68(2): 244-262.

Sherkat, D.E. and C.G. Ellison (2007). Structuring the Religion-Environment Connection:

Identifying Religious Influences on Environmental Concern and Activism. Journal for the Scientific Study of Religion 46(1): 71-85.

Sutcliffe, S.J. (2006). Rethinking “new age” as a popular religious habitus: A review essay on

the spiritual revolution. Method and Theory in the Study of Religion 18(3): 294-314.

White, L. (1967). The Historical Roots of Our Ecologic Crisis. Science 155: 1203-

1207.

Wolkomir, M., Futreal, M., Woodrum, E. and T. Hoban (1997). “Substantive Religious

Belief and Environmentalism”. Social Science Quarterly 78(1): 96-108.

Wolkomir, M., Futreal, M., Woodrum, E. and T. Hoban (1997). “Denominational

Subcultures of Environmentalism”. Review of Religious Research 38(4): 325-343.

Woodhead, L. and P. Heelas (2005). Religion in Modern Times. An Interpretive Anthology.

Oxford: Blackwell Publishers.

Woodrum, E. and T. Hoban (1994). “Theology and Religiosity Effects on Environmentalism.

Review of Religious Research 35(3): 193-206.

