

Cover design: Neelima Rao
Cover illustration: Dhavat Singh

All of us who care about Planet Earth must be grateful to Vandana Shiva. Her voice is powerful, and she is not afraid to tackle those corporate giants that are polluting, degrading and ultimately destroying the natural world.

— Jane Goodall, UN Messenger of Peace

Wars in the 21st century are wars against the earth; against natural resources like water, soil, forests, minerals, seeds. The global corporate economy based on the idea of limitless growth has become a war economy and the means it uses are instruments of war. Trade wars. Water wars. Food wars.

In a compelling and rigorously documented exposition, Shiva demolishes the myths propagated by corporate globalisation in its pursuit of profit and power, by demonstrating its flawed assumptions and devastating fallouts.


Corporate control violates all ethical and ecological limits. It promotes technologies of production based on genetic engineering, geo-engineering and toxins; industrial development that entails the enforced appropriation of land, rivers, mountains; agribusinesses that deplete nature's diversity; land-grab in Africa, Asia, South America. Exploitation of this order incurs the kind of ecological and economic debt that is unsustainable, unailable and unbearable.

Making Peace with the Earth outlines how a paradigm shift to earth-centred politics and economics is our only chance of survival; and how collective resistance to corporate exploitation can open the way to a new environmentalism of interdependence and earth democracy.

SUPPORTED BY THE


International
Alliance
of independent
publishers


81-88965-75-8

Rs. 375.00


VANDANA SHIVA

MAKING PEACE WITH THE EARTH

MAKING PEACE WITH THE EARTH

Beyond Resource, Land and Food Wars

VANDANA SHIVA
Fukuoka Grand Prize Laureate, 2012


All of us who care about Planet Earth must be grateful to Vandana Shiva. — Jane Goodall, UN Messenger of Peace