[image: image1.jpg]my revisivn notes

Edexcel A2 Political Ideologies

7 Ecologism

A Short-answer questions

1
Distinguish between anthropocentrism and ecocentrism.

· Anthropocentrism is the belief that human interests are of overriding moral and philosophical importance. Non-human nature only has value to the extent it is useful to humans. The natural world thus exists merely to serve the needs of humankind.

· This view is linked to ‘shallow ecology’, or environmentalism. Shallow ecologism is associated with ideas such as sustainable development and conservation. Unlike deep ecologism, shallow ecologism is compatible with a number of other conventional ideologies, such as liberalism, conservatism and socialism.

· ‘Deep ecologists’ put forward the idea of ecocentrism, or biocentrism, prioritising the interests of nature as a whole.

· Deep ecology is a branch of ecologism which seeks a complete re-orientation of human social and political life in order to achieve a new balance with nature. This involves developing environmental ethics and taking a holistic approach. Deep-green societies will be small scale, decentralised and self-sufficient.

2
How have ecologists revised conventional notions of morality?

Ecologists have revised conventional notions of morality mainly because these have all been anthropocentric and place the needs and interests of humankind above those of the natural world and other species. This, ecologists have argued, provides a moral justification for environmental destruction. Ideas such as utilitarianism and natural/human rights can, on that basis, be viewed as examples of ‘speciesism’. For example, utilitarianism, particularly through the idea of ‘economic man’, has encouraged the belief that the natural world constitutes nothing more than a resource available to satisfy the interests of current human generations, regardless of the impact on other species, later generations, or nature itself. Ecologists — shallow and deep — have therefore revised these ideas in three main ways:

· utilitarianism has been extended to cover other sentient species through a concern for animal welfare;

· ‘future human generations’ have been invested with moral rights;

· most radically, nature has been recognised as having intrinsic value in itself.

3
On what grounds have some ecologists supported capitalism?

· Some ecologists have supported capitalism by advancing the ideas of so-called ‘green capitalism’. The idea that capitalism is naturally ecological or green, stems from the neo-liberal belief that free-market capitalist enterprises are highly responsive to consumer pressures.

· By this view, as consumers become increasingly environmentally aware, recognising that climate change, pollution and so on negatively impact on the quality of their lives, producers will respond by producing more environmentally friendly goods and services, and favouring green technologies.

· Ultimately, rational self-interest will ensure that capitalists will recognise that long-term corporate profitability can only be ensured in the context of sustainable development.

B Essay questions

4
Is ecologism entirely incompatible with modern industrial society?

· Most greens see industrialism as a negative feature of mainstream ideologies. Criticisms include that it is based on an anthropocentric view of the world which encourages people to treat nature as nothing more than a resource to satisfy human interests in the relentless pursuit of economic growth and materialism. This results in environmental problems such as the depletion of natural resources. Unchecked, this will destroy the fragile ecosystem that sustains all life.

· Thus industrialism is linked with: a commitment to economic growth; support for large-scale production; a belief in the overriding importance of materialism; an absolute belief in science and technology; and an anthropocentric view of the world.

· Almost all strands of green theory take this view. However, eco-capitalism takes the view that free-market industrial innovation can provide solutions to environmental problems through the development of new technologies.

5
‘Ecologists fundamentally reject all conventional political creeds.’ Discuss.

· Whilst ‘deep’ ecologism rejects all conventional political creeds, ‘shallow’ ecologism has drawn on ideas from mainstream philosophies such as conservatism, fascism, socialism, anarchism and feminism.

· Ecocentric views are incompatible with conventional political creeds because the former do not prioritise human interests, whilst the latter do.

· However, anthropocentric environmentalism can fuse with conventional schools of political thought to produce sub-strands such as right-wing shallow ecology: eco-conservatism, eco-capitalism and eco-fascism; and left-wing shallow ecology: eco-socialism, eco-anarchism and eco-feminism.

· The answer to the title therefore depends on whether ‘ecologists’ are taken to include shallow as well as deep ecologists.

6
To what extent is ecologism a single doctrine?

· Ecologism can be viewed as a single doctrine in that all schools accept the central principle of ecology, recognising that species — including the human species — should be studied in their habitat or environment. As such, ecologism is singular in emphasising the essential relationship between humankind and nature, arguing that humankind will only survive and thrive if it respects the ecological principles of harmony and equilibrium.

· However, ecologism is a very diverse ideology which applies environmental principles in quite different ways, and also cuts across a range of other ideological traditions.

· A major distinction within ecologism is between ‘shallow’ and ‘deep’ ecology. Shallow ecology is a green ideological perspective which harnesses the lessons of ecology to human interests, and which is associated with values such as sustainability and conservation. Most ecological traditions are shallow in that they are anthropocentric.

· By contrast, deep ecologists completely reject the belief that the human species is in some way superior to, or more important than, other species, or indeed nature itself. Deep ecologism is based on the challenging idea that the purpose of human life is to sustain nature, and not the other way around. Deep ecologists thus embrace an ecocentric approach to theorising in which humankind is merely a part of an indivisible whole that is nature. This implies a paradigm shift in ideological thinking, as represented by, for instance, Gaia philosophy, eastern mysticism and the so-called ‘new physics’.

· Diversity is also found even within shallow ecologism through its cross-cutting nature: ecologists have drawn on a variety of established political traditions.

· Eco-fascists and eco-authoritarians have emphasised the need for environmental concerns to be linked to the imposition of strong government. In Nazism this gave rise to an ideology of ‘blood and soil’. Ecologism has also fused with ‘soft’ right ideas through the development of eco-conservatism, which draws on a nostalgic attachment to a rural or pastoral way of life; and also neo-liberal, free-market, ‘green capitalism’.

· Eco-socialism by contrast, portrays capitalism as the principal cause of environmental degradation, stemming from the tendency of private property, profit and competition to put short-term economic benefits ahead of ecological concerns. Eco-anarchism links environmental degradation to the fact that human societies are not based on ecological principles, making people generally more self-seeking, competitive and insensitive to nature. Eco-feminism highlights the extent to which environmental crisis is a product of patriarchy; male domination therefore leads to the subjugation of both women and nature.

PAGE
Hodder Education © 2013
3

[image: image1.jpg]