PAGE
2

Meaningful relations – worthwhile lives (12/12/05)

(1) The prevailing conceptual apparatus of environmental ethics:

happiness for humans

to be constrained by a recognition of

the intrinsic value of the environment

the accompanying typology:

ethics

/

|

|

\

 business ethics

medical ethics

environmental ethics

etc.

(2) Critique of the prevailing conception

(a) happiness as what (human) life is about

comment: bad mistake

i) happiness is a one-dimensional aim – the basis for a ‘Noddy’ ethics: what place does it leave for grief, disappointment, sorrow, failure etc. i.e. some of the basic ingredients of a full human life?

ii) happiness is a qualified good (Kant): it might be (is) attained at the cost of great misery

iii) happiness is unattainable by any person sensitivity: no such person could possibly claim to be ‘happy’, or regard this as a sensible aim in life, given the wretchedness that unavoidably characterises much of life on earth

(b) ‘valuing’ as what constitutes the human relationship to the natural world

& the maintaining of ‘intrinsic value’ as what environmental decision-making should be aiming at

(cf. the economists’ view that environmental decision-making is, or ought to be, about the maintaining of natural capital)

Intrinsic Value – the difficulties

i) invokes value without a valuer: incoherent

ii) invokes value by virtue of intrinsic properties: ecologically misplaced

iii) invokes value that is non-instrumental: misplaced – nature is not an end or goal

iv) casts human as (detached) valuer rather than engaged participant

cf. part of vs. apart from

v) implies that nature can be judged

vi) neglect of relations

vii) undervaluing of instrumental and extrinsic relations – work, craft, nurture, care

(3) an alternative conception

decompose the concept of intrinsic value as follows:

insofar as we are talking of something intrinsic, it is inscrutable, ineffable, unfathomable – beyond the reach of value

insofar as we are talking of value, a more fitting focus, in the environmental context is:

meaningful relations

cf. “conservation has as much to do with conserving the future as with conserving

the past. It is not however simply about preserving the potential for future

exuberance, but about preserving the future as a realisation of the potential of the

past” ..

“conservation is about negotiating the transition from past to future in

such a way as to secure the transfer of maximum significance”

(notice the role of history and narrative)

proposition 1: that environmental decision-making is, or ought to be, about the maintaining of meaningful relations

in 3 spheres:
natural/ecological/evolutionary

cultural

combinations of natural and cultural relations

proposition 2: that there is a conceptual relation between meaningful relations and worthwhile lives

worthwhile lives iff. meaningful relationships

proposition 3: that living a worthwhile life (rather than happiness) is, or ought to be, what human life is about

Observations:

i) the strength of our quest for meaning is consistently under-rated

ii) the chief difference between natural and cultural ‘meanings’ lies in the fact that cultural relationships will tend to be meaningful to the parties concerned, whereas natural relationships will tend not to be (in the latter case, the ultimate judgement of meaning has to be a human judgement)

iii) the concept of meaningful relations has a universality akin to that of preference-satisfaction

but:
- it does not entail commensurability

 - it focuses on aspiration rather than consummation of desire

cf. Plato’s concept of ‘thumos’ or spirit

iv) “As human beings, we are a part of the natural world in many different ways, ranging from the basic necessity of assimilating energy from the world around us to practices that enable us to relate to the world in ways that feed the soul with the meaning that constitutes a life genuinely worth living” (J. Claude Evans, With Respect for Nature p.193) – but this is used to justify certain forms of hunting and fishing!

