Extending Holland’s use of narrative and meaningful relationships in nature conservation

Lancaster 23rd January 2006

Running order

· Holland’s position

· The contribution of meaningful relationships in and with nature to a worthwhile life

· Challenges to Holland’s position

· The role of aesthetics in ethical environmental decision making

Holland references

Alan Holland and John O’Neill, The Integrity of Nature Over Time, Thingmount series, No.1. Lancaster University: Department of Philosophy, 1996. Some versions of this paper take the title “Yew Trees, Butterflies, Rotting Boots and Washing Lines”

A. Holland and K. Rawles, The Ethics of Conservation. Report presented to The Countryside Council for Wales, P37. Thingmount series, No.1. Lancaster University: Department of Philosophy, 1994

History counts

“Conservation is … about preserving the future as a realisation of the potential of the past ….. (it) is about negotiating the transition from past to future in such a way as to secure the transfer of maximum significance”

And …

History is captured in narrative, as are potential future trajectories

What gives significance in a narrative are the meaningful relationships it reveals

Worthwhile lives and meaningful relationships

“… the living of worthwhile lives depends, among other things, on our ability to sustain meaningful relationships. It seems to me that the (logical) relation between the two terms is that of mutual implication – worthwhile lives entail meaningful relationships, and meaningful relationships entail worthwhile lives.”

Alan’s argument as I understand it

H1 Every place has one or more narratives that tell the history of the events that have occurred there

H2 Future trajectories of the events contained in historical place narrative can be imagined

H3 Ethical environmental decision making is about choosing the most appropriate continuation of existing place narrative

H4 The most appropriate continuation of a place narrative is the one that retains the most significance

H5 Significance in place narrative is dependent on the meaningful relationships described in the narrative

H6 Selection of the most appropriate trajectory is not formulaic; a judgement of practical wisdom is called for

H7 Meaningful relationships contribute to the worthwhile existence of an entity; a worthwhile existence is one that has meaningful relationships

The contribution of meaningful relationships in and with nature to a worthwhile life

A strong ethical position can be developed

Worthwhile life argument

W1 I want to live a worthwhile life

W2 The living of a worthwhile life is revealed by its narrative

W3 A worthwhile life is one that recognises, respects and develops meaningful relationships

W4 To recognise a meaningful relationship I must understand its historical narrative

W5 To respect a meaningful relationship I must understand the narrative of its likely future trajectory and the impact of my intended actions on this trajectory

W6 To intentionally develop a meaningful relationship I must understand the possibility of a possible future trajectory and how I will nurture it

W7 Nature contains many meaningful relationships

W8 To live a worthwhile life I must recognise and respect the meaningful relationships in nature

W9 It is possible to develop meaningful relationships with nature

W10 To live a worthwhile life I may develop meaningful relationships with nature

W11 The narrative of a life is enriched or impoverished by the story it tells of its subject’s relationship to nature; and as such it is more or less worthwhile

W1 I want to live a worthwhile life

Aristotle sets two conditions for a worthwhile life: that the end of human life must be something chosen for its own sake, and that the end of human life must be something that is itself satisfying in its own right.

“the good life for man is the life spent in seeking for the good life for man, and the virtues necessary for the seeking are those which will enable us to understand what more and what else the good life for man is.”[i]
[i] Alasdair MacIntyre, After Virtue, Duckworth, p219

W2 The living of a worthwhile life is revealed by its narrative

Anne Righter holds that Shakespeare portrayed human life in dramatic narratives because he took it that human life already had the form of dramatic narrative.

The form of the narrative in which the subject of the narrative is embodied is that the subject is set a task whose completion will contribute to the human good.

I am creating a story that runs from my birth to my death, I am the subject of a unique history with its own particular meaning. The meaning is revealed by the challenges I face and my demonstration of the virtues in response to them.

W3 A worthwhile life is one that recognises, respects and develops meaningful relationships

What do we mean by a meaningful relationship? An obvious example would be the relationship between parent and child.

What gives rise to meaningful relationships? Physically blood ties, sexual attraction and extended proximity are often a basis on which meaningful relationships develop. We have terms that reflect these relationships: kin, partners, friends and colleagues. Families, communities and work all give situations where meaningful relationships can develop; as we have seen above, there are many situations where we expect meaningful relationships to exist and are surprised or shocked when they do not.

Note a possible tie to virtue; that the different virtues we expect an agent to demonstrate depend on how meaningful the relationship between them and the other agent is.

The definition of meaningful relationship that I intend to use is: “A meaningful relationship occurs when the interactions between two entities have significance in their being”

And …

· meaningful relationships are not necessarily good

· I want to differentiate meaningful relationships from significant events

· relationships may be symmetric or asymmetric in meaning to those involved

Discussion

 My claim is not that there is a formulaic answer as to which relationships each individual must develop, or that meaningful relationships are all that constitute a worthwhile life. However a life that did not contain any meaningful relationships would be seriously lacking; we would feel it was empty and have sympathy for its subject. Further, we would not feel a life that was indifferent to threats to its own meaningful relationships, or those of others, was worthwhile; it would be missing a key aspect of the good life.

Key points

From this discussion it can be seen that a worthwhile life is one that recognises, respects and develops meaningful relationships:

Recognises: without recognition that a relationship is meaningful to us, or others, then we cannot treat it with respect.

Respects: without respect we will, knowingly or otherwise, put positive meaningful relationships that have significance in our being, and the being of others, in danger of harm. And harm to these relationships will make our life, or the life of others, less worthwhile.

Develops: meaningful relationships have beginnings and ends; they require care to develop and nurture. In seeking the good life the ability to develop meaningful relationships that have significance in our being is an invaluable asset.

W4 To recognise a meaningful relationship I must understand its historical narrative

Two people have a meaningful relationship when the interactions between them have significance in their being; my claim is that it is narrative that allows us to recognise when the interactions are such as to have significance in a relationship, and when they are simply events.

The narratives reveal the presence or absence of those aspects of the relationship that mean it has significance (or otherwise) in the being of the agents: duration, intensity, dependence etc.

W5 To respect a meaningful relationship I must understand the narrative of its likely future trajectory and the impact of my intended actions on this trajectory

W6 To intentionally develop a meaningful relationship I must understand the possibility of a possible future trajectory and how I will nurture it

For new relationships there is no existing narrative, so intentional creation of the relationship involves anticipating the development of a narrative. This is not to claim that all relationships are intentionally developed, or that the detail of the narrative is known for those that are intentionally developed. However, if a worthwhile life requires meaningful relationships, then the search for the worthwhile life must, in some sense, involve the search for meaningful relationships; and if we are capable of developing these intentionally then there must be some understanding of the possibility, and content, of a future narrative.

W7 Nature contains many meaningful relationships

What makes a relationship meaningful? This depends on the nature of the entities in the relationship.

Establishing that there are some meaningful relationships in nature

For example where two dogs are kept in the same house and one dies, the other often behaves in a way that indicates a loss. Similarly, birds such as swans and geese are reputed to ‘morn’ if their partner is killed. I take these reactions as indicating that the creatures have significance in each other’s being, and that under my definition a meaningful relationship exists.

within a pack the members have dominant-submissive relationships that affect an animal in both its breeding and feeding opportunities. Between species the roles of hunter and prey have significance in the being of both parties.

The Wolf’s howl

“Every living thing … pays heed to that call. To the deer it is a reminder of the way of all flesh, to the pine a forecast of blood on the snow, to the coyote a promise of gleanings to come, to the cowman a threat of red ink at the bank, to the hunter a challenge of fang against bullet. Yet behind these obvious and immediate hopes and fears there lies a deeper meaning, known only to the mountain itself.”

 Aldo Leopold, Thinking like a mountain

For both the wolves and the deer the ongoing relationship is literally a matter of life and death. The stalk, the chase and the kill ‘have significance in the being’ of both.

W8 To live a worthwhile life I must recognise and respect the meaningful relationships in nature

I have argued above (W3) that failure to respect meaningful human relationships potentially leads to danger and harm to something of significance, and that actual harm leads to people leading lives that are less worthwhile. I have further argued (W7) that meaningful relationships exist in nature. Harm to these relationships results in a reduction in significance in the being of the affected creatures and to their having a less worthwhile existence. Therefore, by extension, to live a worthwhile life I must respect nature’s meaningful relationships and prevent them coming to harm

W9 It is possible to develop meaningful relationships with nature

We have shown that humans can have meaningful relationships with each other, and that meaningful relationships exist within nature. It remains to show that humans have meaningful relationships with nature.

Pets are a starting point to show we have meaningful relationships with non-humans

Within nature we have identified the hunter-prey relationship as meaningful, and, in more primitive societies, humans have this relationship. If we consider a farmer, there is a one to many relationship between the farmer and his stock animals. Each has significance in the being of the other, so the relationship is a meaningful one.

W10 To live a worthwhile life I may develop meaningful relationships with nature

There are a wide variety of ways in which we may develop meaningful relationships with nature. These depend on the society to which I belong and the role I have within that society. For example farmers in different communities in human history may have a very different relationship to the land, based on very different sets of beliefs and practices within their community. A hunter depends on intimate knowledge of the behaviour of their prey, and has a great dependence on their prey for food, clothing and building materials. In Western society many people develop meaningful relationships with nature through activities such as bird watching and hill walking. The roles a person has, together with their actions, are captured in their life narrative; and this personal narrative only makes sense as part of the narrative of the community in which they live.

W11 The narrative of a life is enriched or impoverished by the story it tells of its subject’s relationship to nature; and as such it is more or less worthwhile

Possible problems for Holland

· The need to provide an explicit conception of history

· Collingwood’s claim that only human history counts

· That his position gives guidance on conservation, not on ‘how to live our lives’

· That meaningful relationships are necessarily anthropocentric

· That the approach doesn’t address the role of aesthetics in EEDM

Three tests

· Sylvan’s Last Person (OK)

· The Yellowstone Bison (individuals may be problematic)

· The Darter Fish (rare species may be problematic)

The role of aesthetics in ethical environmental decision making (EEDM)

A1 (=H1) Ethical environmental decision making is about choosing the most appropriate continuation of existing place narrative

A2 (=H2) The most appropriate continuation of a place narrative is the one which retains the most significance

A3 (=H3) Significance is dependent on meaningful relationships

A4 Aesthetic experience both gives meaning to and is meaningful in our (human) relationship to nature

A5 Aesthetic experience can reveal meaningful relationships within nature

A6 Aesthetic experience of nature can be described in narrative form (by testimony, text, poetry, literature, photos, paintings … and other forms too)

A7 Description of aesthetic experience is significant in place narrative

A8 Significance in place narrative does not depend solely on aesthetic experience; meaningful relationships may be revealed by other experience and observation, by science, by myth and by histories

A9 The role aesthetic considerations should play in ethical environmental decision making is to contribute to understanding the meaningful relationships which give significance to existing place narrative, and which will be enhanced or diminished in possible future narratives.

A10 Selection of the most appropriate narrative is not formulaic; a judgement

Conclusion

Holland’s position is defensible, offers significantly different insights over existing approaches, and offers fertile ground for further development.

