Topic 7: Environmental Value Systems

“Whatever befalls the Earth befalls the sons of the Earth. Humankind has not woven the web of life. We are but one thread within it. Whatever we do to the web, we do to ourselves. All things are bound together. All things connect.”

Chief Seattle, 1855
“If all mankind were to disappear, the world would regenerate back to the rich state of equilibrium that existed ten thousand years ago. If insects were to vanish, the environment would collapse into chaos.”

Edward O. Wilson
[image: image21.jpg]

7.1.1 Environmental Value Systems
Your view of the world is formed through your experiences of life, your background, culture, educations and the society that you live in. This is your paradigm or worldview. Your paradigm affects how you view the environment and the issues facing it. It affects your assumptions that you make based on your values and attitudes. This is your environmental value system.
See also above notes in table.
[image: image2.emf]
7.1.2 Environmental Philosophies
Major categories: ecocentric worldview; and anthropocentric or technocentric worldview.

Ecocentric worldview: life-centred, respects the rights of nature and the dependence of humans on nature. Has a holistic view of life which is earth-centred.
Technocentric worldview: human-centred, humans are dependant on nature but nature is there to benefit humankind.

Most people living in the more economically developed countries in the inductrial world have a technocentric (planetary management) or anthropocentric (human-centred) worldview. Within this view humans are viewed as the dominant species on Earth and we can manage the environment to suit our own needs. Other species can only therefore have value if they are useful to us.

Technocentric/Anthropocentric people have the follow views:
· We are the most important species

· There will always be more resources to exploit

· We will control and manage these resources and be successful

· We can solve any pollution problem that we cause

· Economic growth is a good thing and we can always keep the economy growing

· In summary whatever we do we can solve it

Technocentric worldviews include the cornucopians and the environmental managers.

Cornucopians: include these people who see the world as having infinite resources to benefit humanity. They think that through inventiveness and technology we can solve any environmental problem. And continually improve our standard of living. Through free-market economy (capitalism with minimal government control) we will best manage our markets and planet.
Environmental Managers: view the Earth as a garden that needs tending. This is also called the stewardship worldview. We have an ethical duty to protect and nurture the Earth. They hold the view that there are problems and that we need government to legislate to protect the environment and the resources from overexploitation and make economies sustainable. If we look after the planet it will look after us.

Ecocentric worldview: believes that the above views of technocentrics are too simplistic. We do not even know all the species that are alive on the planet, at present, nor how they react and therefore it is very arrogant to think that we can manage everything. Biocentric (life-centred) thinkers see all life as having inherent value, a value for its own sake. Ecocentrics include the self-reliant or soft technologists. They believe in the importance of small-scale, local community action and the actions of individuals making a difference. They view materialism as wrong and do not like centralised decision making. Deep ecologists place more importance on nature than humanity. They believe in the biorights or universal rights where all species and ecosystems have an inherent value and humans have no right to interfere with this.
[image: image1.emf]
Ecocentric people have the following views:

· The Earth is here for all species

· Resources are limited

· We should manage growth so that only beneficial forms occur

· We must work with the Earth not against it

· We need the Earth more than it needs us

See also Figure 6 below

[image: image3.emf]
[image: image4.emf]
[image: image17.jpg]Ecicentrim

7.1.3Another way to look at these alternate environmental view or value systems is to consider them as nurturing (ecocentric) and intervening or manipulative (technocentric/anthropocentric). Most of us will not fall under one extreme of the other but share aspects or be considered to possess degrees of both. As we can only view the environment based on our human perceptions and experiences our views will be biased by these. Most us will take an accommodating view of the environment (”light green”), faith that our institutions will adapt to environmental demands and changes and in communities to work together to reduce resource use. A large minority are cornucopians (“bright green”) with faith in the appliance of science to solve environmental problems and very few are deep ecologists (“dark green”) who believe in green rights and the survival of the planet above that of the human species.
“A thing is right when it tends to preserve the integrity, stability and beauty of the biotic community. It is wrong when it tends otherwise.” Aldo Leopold
[image: image5.emf]
7.1.4
A review of the major landmarks in environmentalism
	Years
	Events
	Significance

	Early 1800’s
	Industrial Revolution in Europe

	Increased urbanisation, resource usage and pollution

	Late 1800’s
	Influential individuals such as Thoreau and Muir write books on conservation
	First conservation groups form and nature reserves established. NGO’s start to form

	1940’s
	Green Revolution – intensive technological agriculture
	Resource use (especially fossil fuels) and pollution increased. Human population increases dramatically

	1949
	Leopold writes A Sandy County Almanac
	Concept of stewardship is applied to nature

	1956 to 1968
	Minamata Bay Disaster
	Emphasizes the ability of food chains to accumulate toxins into higher trophic levels, including humans

	1962
	Rachel Carson publishes Silent Spring
	General acceptance of dangers of chemical toxins affecting humans. The pesticide DDT is banned

	1960’s to 1970’s
	NGO’s gain greater following
[image: image7.jpg]

[image: image8.png]@

GREENPEACE

[image: image9.png]Friends of
the Earth

	Public awareness grows, WWF, Greenpeace, Friends of the Earth all formed

	1972
	First Earth Summit – UN Conference on the Human Environment
[image: image10.png]

	Declaration of UN Conference. Action Plan for Human Environment. Environment Fund established. Formation of UN Environmental Programme (UNEP). Earth Summit planned for 10-year intervals

	1975
	CITES formed IUCN

	Endangered species protected from international trade

	1982
	Nairobi Earth Summit
	Ineffective

	1984
	Bhopal Disaster
	World’s worst industrial disaster

	1987
	Montreal Protocol
	Nations agree to reduce CFC use

	1988
	IPCC formed by UNEP
[image: image12.jpg]

	Advises governments of risk of climate change

	1992
	Rio Earth Summit and Kyoto Protocol
	Agreement to reduce carbon emissions to counter enhanced greenhouse effect

	1990’s
	Green awareness strengthens
	Environmentally friendly products, recycling and eco-tourism become popular

	2002
	Johannesburg Earth Summit
	Plans to globally improve: water and sanitation, energy supply issues, health, agricultural abuse, and biodiversity reduction

	2005
	Kyoto Protocol becomes a legal requirement

[image: image13.png]PROTOCOL
16 FEBRUARY 2005

	174 countries signed and are expected to reduce carbon emissions to some 15% below expected 2008 emissions. Expires 2012

	2006
	Film An Inconvenient Truth
	Documentary by Al Gore (former US vice president) on global warming

	2008
	EU Climate Summit, Brussels
UN Climate Change Conference, Poland
	Reaffirmed 20-20-20 commitment (cut emissions by 20%, make 20% energy savings and generate 20% of energy from renewable resources by 2020

	2009
	Hopenhagen, UN Climate Change Conference
[image: image14.jpg]

	Reaffirm need to reduce carbon emissions. 192 nations represented

[image: image15.emf]
[image: image18.jpg]1

EACE

" CONSERVATION _

7.1.5
Communist and Capitalist Germany

Communism was seen as the antidote for capitalism (capitalistic greed) and communists believed that their system would produce more wealth and distribute it more equally, and cure social problems including environmental degradation. However journalist reported that East Germany was polluted with Buna chemical works dumping ten more mercury into its neighbouring river than a comparable West German plant did in a year. And East German smoky two-stroke Trabant cars emitted one hundred times as much carbon monoxide as a western car with a catalytic converter. The message was that capitalism was cleaning-up the industry however they were not such non-polluters themselves. In some ways the paternalistic communist state had protected the interests of primary producers like farmers and fishermen and so the environment. There was a law that made smelters shut down and so not pollute in spring when crops were growing.

[image: image19.png]

"Capitalism and communism stand at opposite poles. Their essential difference is this: The communist, seeing the rich man and his fine home, says: 'No man should have so much.' The capitalist, seeing the same thing, says: 'All men should have as much.' "
–Phelps Adams
Native American Environmental Worldview

There are many views but the generalisation of their views is that they hold property in common (communal), have a subsistence economy, and barter for goods instead of using money, and use low impact technologies. Politically they come to consensus agreements by democratic processes. The laws are handed down by oral tradition. Most communities have a matrilineal line (descent follows the female side) as opposed to patriarchal (fathers side), with extended families and low population density. In terms of religion, they are polytheistic (worshipping many gods) and hold that animals and plants as well as natural objects have spiritual value.
Modern Western Worldview

The two religions with the most adherents are Christianity and Islam. They share the belief in separation of spirit and master or body and soul and a notion of ‘dominion’ or mastery over the Earth. But the ancient Greek view of citizenship and democracy, the Judaic notion of the covenant and the Christian view of unconditional love are examples which have perhaps been distorted in the anthropocentric views of the West. In the biblical book of Genesis, God commands humans to “replenish the earth, and subdue it; and have dominion over it”. But what does this mean? Are humans to be masters or stewards of the Earth? Do stewards own something or just look after it? Another view is that of ecofeminism as an environmental movement, in which ecofeminists argue that it is the rise of male-dominated societies since the arrival of agriculture that has led to our view of nature as a foe to be conquered rather than nurtured by Earth mother.
[image: image20.jpg]Less People
More Money

More People

Buddhism’s Environmental Worldview – a religious ecology

Buddhism has evolved to view the world as four conjoined aspects: morally; existentially; cosmologically; and ontologically. Buddhists believe that all beings share the conditions of birth, old age, suffering, and death, and that every living thing is co-dependent. Buddhist belief teaches that as we are all dependant on each other, whether plant or animal, we are not autonomous and humans can not be more important than other living things, and must extend loving-kindness and compassion not just to life but to the earth itself.
[image: image16.emf]
