
121 | SEP– OCT | 2004 ECOS 31

R e v i e w s

If you want to know
which Australian
regions have the
highest income, where
the most men or
women live, and, say,
where the highest rates
of labour force partici-
pation are, a new
Interactive Social Atlas
produced by the Bureau
of Rural Sciences (BRS)
is the tool.

Free to use via the
internet, it can generate
a customised regional
atlas on the fly, containing
selected detailed social and
demographic information
including population,
employment, household,
income and education statistics,
specifically for any region.The
application will create the
selected maps in a single PDF
(Portable Document File) that is
then emailed to you.

Based on the Bureau of Rural
Sciences’ Country Matters: Social

Atlas of Rural and Regional
Australia, which describes the
economic and social life of the
nearly seven million Australians
living in rural and regional areas,
the interactive Atlas creates
regional atlases across the same
range of social, economic and
demographic variables.

The Interactive Social Atlas
In eastern Australia, and
particularly the cropping lands
of the south-east, important
grassy eucalypt woodlands
have been under severe pres-
sure from agricultural develop-
ment. Land degradation and
species decline are inherent
problems. Managing &
Conserving Grassy Woodlands
describes a set of principles,
which enable landholders to
maintain or increase agricul-
tural productivity without
compromising ecological
sustainability, while maintain-
ing native flora and fauna.

The importance of land-
scape-scale management plan-
ning is made clear through
separate chapters explaining the
science and basic ecology
behind these key principles.
Also discussed are the issues
relating to practical application,
and landholders’ responses to
the principles in action. A final
chapter explores how to inte-
grate the theory into a property
plan. Managing & Conserving

Grassy Woodlands is intended
for those at the interface of
science and on-ground applica-
tion, whether they are working
in research, agriculture, regional
planning, or land management.

Working with Grassy Woodlands

This latest book from Paul and
Anne Ehrlich takes its title from
Rudyard Kipling’s famous 1897
poem Recessional (‘Lo, all our
pomp of yesterday / Is one with
Nineveh and Tyre!’), written at
the height of the British Empire.
The poem alludes to the pride
and arrogance that preceded the
fall of ancient civilisations. By
612 BC, the great capital city of
Nineveh, pride of Assyria, lay in
ruins – which are still visible
today in Iraq, opposite the city
of Mosul on the Tigris River.

One with Nineveh is a wake-
up call to all of the world’s
nations who are ‘hostages to
hubris’ – the overbearing pride
and presumption that afflicts

the most powerful nations
particularly, of course, the USA.
It examines, with insightful
analysis, how and why many
political leaders are failing to
take appropriate action to
address the key issues of
sustainability in the face of
rising consumption, overpopu-
lation and environmental
degradation.

Increasing globalisation, the
rise of corporate power, igno-
rant and corrupt political lead-
ership, and an over-reliance on
the ‘technological fix’ all go
under the authors’ relentless
scrutiny. The book puts all of
these issues in a larger context
and makes a compelling case for

the discussions we should be
having at every level of society.

One with Nineveh is not just
gloom-and-doom. The authors’
propose a range of solutions
from local actions to govern-
ment reforms to international
initiatives. The authors remind
us that human societies can
change dramatically when the
time is ripe. More informed
debate, a greater tolerance in
private attitudes, and a greater
willingness to redress imbal-
ances in social and economic
inequity are some of the issues
they canvass. Underlying this is
the need to develop a broader
concern for all our living
companions on the planet.

One with Nineveh

One with Nineveh
Politics, Consumption, and the
Human Future
Paul Ehrlich and Anne Ehrlich

Island Press, 2004, Hardback
ISBN: 1559638796
RRP $54.00

Available from CSIRO PUBLISHING
www.publish.csiro.au/pid/4057

The Interactive Social Atlas
Bureau of Rural Sciences, 2004.
http://data.brs.gov.au/mapserv/
pdfatlas/index.html

Managing & Conserving
Grassy Woodlands
Edited by S McIntyre, JG McIvor
and KM Heard

CSIRO PUBLISHING, 2002,
Hardback*
ISSN 0643068317 RRP $59.95
Available from CSIRO PUBLISHING
www.publish.csiro.au

* Also available in Paperback.

ECOS 121.qxd 21/9/04 5:18 PM Page 31

www.publish.csiro.au/pid/4057
http://data.brs.gov.au/mapserv/pdfatlas/index.html
www.publish.csiro.au

