Social Ecology

Top Level

Notes

Social ecology is a philosophy advanced by the late Murray Bookchin which argues that social hierarchies are the root cause of human dominance over the environment/ecological destruction. He also argues that small reforms or new fix-it technologies will fail, and that only radical change can solve environmental destruction.

The 1NC alternative is basically just a standard reject the 1AC and engage in utopian criticism card, but the real alt that Bookchin proposes is “libertarian municipalism,” which posits a transition to small, local, libertarian communities governed by direct democracy. Solvency could be much more difficult; since you likely have to win that there would be some sort of spillover. However, I think combining it with dedev could make it more powerful/easier.

1NC

[Insert Link]

Social hierarchies and human relationship to nature are the root cause of war, poverty, and environmental destruction

Bookchin 6-Director Emeritus @ the Institute for Social Ecology [Murray, “Society and Ecology,” 2006, http://theanarchistlibrary.org/library/murray-bookchin-society-and-ecology, DKP]

That “clarity,” today, is gone. It has been replaced by ambiguity. The certainty that technology and science would improve the human condition is mocked by the proliferation of nuclear weapons, by massive hunger in the Third World, and by poverty in the First World. The fervent belief that liberty would triumph over tyranny is belied by the growing centralization of states everywhere and by the disempowerment of people by bureaucracies, police forces, and sophisticated surveillance techniques — in our “democracies” no less than in visibly authoritarian countries. The hope that we would form “one world,” a vast community of disparate ethnic groups that would share their resources to improve life everywhere, has been shattered by a rising tide of nationalism, racism, and an unfeeling parochialism that fosters indifference to the plight of millions. We believe that our values are worse than those held by people of only two or three generations ago. The present generation seems more self-centred, privatized, and mean-spirited by comparison with earlier ones. It lacks the support systems provided by the extended family, community, and a commitment to mutual aid. The encounter of the individual with society seems to occur through cold bureaucratic agencies rather than warm, caring people. This lack of social identity and meaning is all the more stark in the face of the mounting problems that confront us. War is a chronic condition of our time; economic uncertainty, an all-pervasive presence; human solidarity, a vaporous myth. Not least of the problems we encounter are nightmares of an ecological apocalypse — a catastrophic breakdown of the systems that maintain the stability of the planet. We live under the constant threat that the world of life will be irrevocably undermined by a society gone mad in its need to grow — replacing the organic by the inorganic, soil by concrete, forest by barren earth, and the diversity of life-forms by simplified ecosystems; in short, a turning back of the evolutionary clock to an earlier, more inorganic, mineralized world that was incapable of supporting complex life-forms of any kind, including the human species. Ambiguity about our fate, meaning, and purpose thus raises a rather startling question: is society itself a curse, a blight on life generally? Are we any better for this new phenomenon called “civilization” that seems to be on the point of destroying the natural world produced over millions of years of organic evolution. An entire literature has emerged which has gained the attention of millions of readers: a literature that fosters a new pessimism toward civilization as such. This literature pits technology against a presumably “virginal” organic nature; cities against countryside; countryside against “wilderness”; science against a “reverence” for life; reason against the “innocence” of intuition; and, indeed, humanity against the entire biosphere. We show signs of losing faith in all our uniquely human ability — our ability to live in peace with each other, our ability to care for our fellow beings and other life-forms. This pessimism is fed daily by sociobiologists who locate our failings in our genes, by antihumanists who deplore our “antinatural” sensibilities, and by “biocentrists” who downgrade our rational qualities with notions that we are no different in our “intrinsic worth” than ants. In short, we are witnessing a widespread assault against the ability of reason, science, and technology to improve the world for ourselves and life generally. The historic theme that civilization must inevitably be pitted against nature, indeed, that it is corruptive of human nature, has surfaced in our midst from the days that reach back to Rousseau — this, precisely at a time when our need for a truly human and ecological civilization has never been greater if we are to rescue our planet and ourselves. Civilization, with its hallmarks of reason and technics, is viewed increasingly as a new blight. Even more basically, society as a phenomenon in its own right is being questioned so much so that its role as integral to the formation of humanity is seen as something harmfully “unnatural” and inherently destructive. Humanity, in effect, is being defamed by human beings themselves, ironically, as an accursed form of life that all but destroys the world of life and threatens its integrity. To the confusion that we have about our own muddled time and our personal identities, we now have the added confusion that the human condition is seen as a form of chaos produced by our proclivity for wanton destruction and our ability to exercise this proclivity all the more effectively because we possess reason, science, and technology. Admittedly, few antihumanists, “biocentrists,” and misanthropes, who theorize about the human condition, are prepared to follow the logic of their premises to such an absurd point. What is vitally important about this medley of moods and unfinished ideas is that the various forms, institutions, and relationships that make up what we should call “society” are largely ignored. Instead, just as we use vague words like “humanity” or zoological terms like homo sapiens that conceal vast differences, often bitter antagonisms, that exist between privileged whites and people of colour, men and women, rich and poor, oppressor and oppressed; so do we, by the same token, use vague words like “society” or “civilization” that conceal vast differences between free, nonhierarchical, class, and stateless societies on the one hand, and others that are, in varying degrees, hierarchical, class-ridden, statist, and authoritarian. Zoology, in effect, replaces socially oriented ecology. Sweeping “natural laws” based on population swings among animals replace conflicting economic and social interests among people. Simply to pit “society” against “nature,” “humanity” against the “biosphere,” and “reason,” “technology,” and “science” against less developed, often primitive forms of human interaction with the natural world, prevents us from examining the highly complex differences and divisions within society so necessary to define our problems and their solutions. Ancient Egypt, for example, had a significantly different attitude toward nature than ancient Babylonia. Egypt assumed a reverential attitude toward a host of essentially animistic nature deities, many of which were physically part human and part animal, while Babylonians created a pantheon of very human political deities. But Egypt was no less hierarchical than Babylonia in its treatment of people and was equally, if not more, oppressive in its view of human individuality. Certain hunting peoples may have been as destructive of wildlife, despite their strong animistic beliefs, as urban cultures which staked out an over-arching claim to reason. When these many differences are simply swallowed up together with a vast variety of social forms by a word called “society,” we do severe violence to thought and even simple intelligence. Society per se becomes something “unnatural.” “Reason,” “technology,” and “science” become things that are “destructive” without any regard to the social factors that condition their use. Human attempts to alter the environment are seen as threats — as though our “species” can do little or nothing to improve the planet for life generally. Of course, we are not any less animals than other mammals, but we are more than herds that browse on the African plains. The way in which we are more — namely, the kinds of societies that we form and how we are divided against each other into hierarchies and classes — profoundly affects our behaviour and our effects on the natural world.

The alternative is to reject the 1AC an engage in social ecology. The alt opens up multiple points of criticism and solves for the root cause of human domination over nature

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

Over the next four decades, Bookchin's social ecology emerged as a unique synthesis of Utopian social criticism, historical and anthropological investigation, dialectical philosophy, and political strategy. It can be viewed as an unfolding of several distinct layers of understanding and insight, spanning all of these dimensions, and more. At its most outward level, social ecology confronts the social and political roots of contemporary ecological problems. It critiques the ways of conventional environmental politics and points activists toward radical, community-centered alternatives. Bookchin always insisted that ecological issues be understood primarily as social issues and was impatient with the narrowly instrumental approaches advanced by conventional environmentalists to address particular problems. The holistic outlook of ecological science, he argued, demands a social ecology that examines the systemic roots of our ecological crisis while challenging the institutions responsible for perpetuating the status quo. This critical outlook led to many years of research into the evolution of the relationship between human societies and non-human nature. Both liberals and Marxists have generally viewed the "domination of nature" as a fulfillment of human destiny and human nature-or more recently as an unfortunate but necessary corollary to the advancement of civilization. Bookchin sought to turn this view on its head, describing the "domination of nature" as a myth perpetuated by social elites in some of the earliest hierarchical societies. Far from a historical necessity, efforts to dominate the natural world are a destructive byproduct of social hierarchies.

Links

Link-Alternative Energy

Alternative energy obscures the root cause of ecological destruction and allows for further domination over nature

Bookchin 80- Director Emeritus @ the Institute for Social Ecology [Murray, “Towards an Ecological Society,” 1980, http://toms1130.tripod.com/bookchinr.htm, DKP] Note: Ellipse present in article, no text deleted

Nathan Glazer's "ecological" 24-square-mile solar satellite, O'Neil's "ecological" spaceships, and the DOE's giant "ecological" windmills, to cite the more blatant examples of this environmentalistic mentality, are no more "ecological" than nuclear power plants or agribusiness. If anything, their "ecological" pretensions are all the more dangerous because they are more deceptive and disorienting to the general public. The hoopla about a new "Earth Day" or future "Sun Days" or "Wind Days," like the pious rhetoric of fast-talking solar contractors and patent-hungry "ecological" inventors, conceal the all-important fact that solar energy, wind power, organic agriculture, holistic health, and "voluntary simplicity" will alter very little in our grotesque imbalance with nature if they leave the patriarchal family, the multinational corporation, the bureaucratic and centralized political structure, the property system, and the prevailing technocratic rationality untouched. Solar power, wind power, methane, and geothermal power are merely power insofar as the devices for using them are needlessly complex, bureaucratically controlled, corporately owned or institutionally centralized. Admittedly, they are less dangerous to the health of human beings than power derived from nuclear and fossil fuels, but they are clearly dangerous to the spiritual, moral and social health of humanity if they are treated merely as techniques that do not involve new relations between people and nature and within society itself. The designer, the bureaucrat, the corporate executive, and the political careerist do not introduce anything new or ecological in society or in our sensibilities toward nature and people because they adopt "soft energy paths," like all "technotwits" (to use Amory Lovins' description of himself in a personal conversation with me), they merely cushion or conceal the dangers to the biosphere and to i9human life by placing ecological technologies in a straitjacket of hierarchical values rather than by challenging the values and the institutions they represent. . . .

Link-C02 Reduction

Strategies for reducing emissions create a form of green consumerism that obscures the root cause of warming

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

Today, with a growing awareness of global warming and the profound social and ecological upheavals that may likely be upon us, environmental politics once again appears ascendant. But most often it is the same narrowly instrumental environmentalism that Bookchin critiqued in the 1960s and seventies. "Green consumerism," which first emerged as a national phenomenon around the 1990 Earth Day anniversary, has returned with a vengeance, incessantly promoted as the key to reducing our personal impact on the climate. Market-based trading of carbon dioxide emissions, a transparently false solution first proposed in the late 1980s, has been advanced as the most politically acceptable policy option for reducing greenhouse gases.35 Public debates range from fruitless controversies over whether or not human-induced climate change is real, to narrow prescriptions for establishing a market price for carbon dioxide that might induce corporations to reduce their emissions. Even well-known radicals, such as the popular British columnist George Monbiot, often focus on demonstrating the feasibility of a "least painful" lower-energy scenario, rather than posing a fundamental ecological challenge to the further destructive development of global capitalism.

Link-Consumption

Consumerist culture is created by producers—we have to fight against the underlying system

Bookchin 89-Director Emeritus @ the Institute of Social Ecology [Murray, The Progressive, “Death of a Small Planet,” August 1989, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/planet/planet.html, DKP]

In this hidden world of cause-and-effect, the environmental movement and the public stand at a crossroads. Is growth a product of "consumerism" -the most socially acceptable and socially neutral explanation that we usually encounter in discussions of environmental deterioration? Or does growth occur because of the nature of production for a market economy? To a certain extent, we can say both. But the overall reality of a market economy is that consumer demand for a new product rarely occurs spontaneously, nor is its consumption guided purely by personal considerations. Today, demand is created not by consumers but by producers-specifically, by enterprises called advertising agencies that use a host of techniques to manipulate public taste. Amencan washing and drying machines, for example, are all but constructed to be used communally-and they are communally used in many apartment buildings. Their privatization in homes, where they stand idle most of the time, is a result of advertising ingenuity. One can survey the entire landscape of typical "consumer" items and find many other examples of the irrational consumption of products by individuals and small families-"consumer" items that readily lend themselves to public use.

Link-Ecofeminism

Ecofeminism has been coopted by politics—social ecology is key to ecofeminism revolutionary potential

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

During the 1980s and nineties, social ecologists also played a central role in the development and elaboration of ecofeminist ideas. Ynestra King's ecofeminism classes at the ISE during the late 1970s were probably the first to be offered anywhere, and annual ecofeminist colloquia were organized by Chaia Heller and other social ecologists during the early 1990s. Ecofeminist activists played a central role in initiating two Women's Pentagon Actions and a women's peace camp alongside the Seneca Army Depot in New York State, however ecofeminism evolved through the 1990s as a predominantly cultural and spiritual movement that social ecologists became increasingly wary and critical of.2 Self-identified ecofeminists with a rather eclectic mix of political outlooks also played a central role in the evolution of Green politics in the U.S.25

Link-Economy/Competitiveness

The “grow or die” mentality of their econ advantage exemplifies the social crisis that causes environmental destruction—social tensions are the root cause

Bookchin 93-Director Emeritus @ the Institute for Social Ecology [Murray, Environmental Philosophy: From Animal Rights to Radical Ecology, “What is Social Ecology?” 1993, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/socecol.html, DKP]

What literally defines social ecology as "social" is its recognition of the often overlooked fact that nearly all our present ecological problems arise from deep-seated social problems. Conversely, present ecological problems cannot be clearly understood, much less resolved, without resolutely dealing with problems within society. To make this point more concrete: economic, ethnic, cultural, and gender conflicts, among many others, lie at the core of the most serious ecological dislocations we face today--apart, to be sure, from those that are produced by natural catastrophes. If this approach seems a bit too "sociological" for those environmentalists who identify ecological problems with the preservation of wildlife, wilderness, or more broadly, with "Gaia" and planetary "Oneness," it might be sobering to consider certain recent facts. The massive oil spill by an Exxon tanker at Prince William Sound, the extensive deforestation of redwood trees by the Maxxam Corporation, and the proposed James Bay hydroelectric project that would flood vast areas of northern Quebec's forests, to cite only a few problems, should remind us that the real battleground on which the ecological future of the planet will be decided is clearly a social one. Indeed, to separate ecological problems from social problems--or even to play down or give token recognition to this crucial relationship-- would be to grossly misconstrue the sources of the growing environmental crisis. The way human beings deal with each other as social beings is crucial to addressing the ecological crisis. Unless we clearly recognize this, we will surely fail to see that the hierarchical mentality and class relationships that so thoroughly permeate society give rise to the very idea of dominating the natural world. Unless we realize that the present market society, structured around the brutally competitive imperative of "grow or die," is a thoroughly impersonal, self-operating mechanism, we will falsely tend to blame technology as such or population growth as such for environmental problems. We will ignore their root causes, such as trade for profit, industrial expansion, and the identification of "progress" with corporate self-interest. In short, we will tend to focus on the symptoms of a grim social pathology rather than on the pathology itself, and our efforts will be directed toward limited goals whose attainment is more cosmetic than curative.

Economic growth and competitiveness is a violent expansion of the worst social values—causes dehumanization

Bookchin 93-Director Emeritus @ the Institute for Social Ecology [Murray, Environmental Philosophy: From Animal Rights to Radical Ecology, “What is Social Ecology?” 1993, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/socecol.html, DKP]

But just as hierarchies and class structures tend to acquire a momentum of their own and permeate much of society, so too the market began to acquire a life of its own and extended its reach beyond limited regions into the depths of vast continents. Exchange ceased to be primarily a means to provide for modest needs, subverting the limits imposed upon it by guilds or by moral and religious restrictions. Not only did it place a high premium on techniques for increasing production; it also became the procreator of needs, many of which are simply useless, and gave an explosive impetus to consumption and technology. First in northern Italy and the European lowlands, later-and most effectively-in England during the seventeenth and eighteenth centuries, the production of goods exclusively for sale and profit (the capitalistic commodity) rapidly swept aside all cultural and social barriers to market growth. By the late eighteenth and early nineteenth centuries, the new industrial capitalist class with its factory system and commitment to limitless expansion began to colonize the entire world, and finally, most aspects of personal life. Unlike the feudal nobility, which had its cherished lands and castles, the bourgeoisie had no home but the marketplace and its bank vaults. As a class, they turned more and more of the world into an ever-expanding domain of factories. Entrepreneurs of the ancient and medieval worlds had normally gathered their profits together to invest in land and live like country gentry-given the prejudices of their times against "ill-gotten" gains from trade. On the other hand, the industrial capitalists of the modern world spawned a bitterly competitive marketplace that placed a high premium on industrial expansion and the commercial power it conferred, and functioned as though growth were an end in itself. It is crucially important, in social ecology, to recognize that industrial growth does not result from a change in a cultural outlook alone “and least of all, from the impact of scientific rationality on society. It stems above all from harshly objective factors churned up by the expansion of the market itself, factors that are largely impervious to moral considerations and efforts at ethical persuasion. Indeed, despite the close association between capitalist development and technological innovation, the most driving imperative of the capitalist market, given the dehumanizing competition that defines it, is the need to grow, and to avoid dying at the hands of savage rivals. Important as greed or the power conferred by wealth may be, sheer survival requires that an entrepreneur must expand his or her productive apparatus to remain ahead of other entrepreneurs and try, in fact, to devour them. The key to this law of life-to survival-is expansion, and greater profit, to be invested in still further expansion. Indeed, the notion of progress, once identified by our ancestors as a faith in the evolution of greater human cooperation and care, is now identified with economic growth.

The grow or die mentality of their econ advantage causes ecological destruction, rejecting the aff is the only hope for change—creating “green” technologies is impossible in a world of market capitalism

Bookchin 93-Director Emeritus @ the Institute for Social Ecology [Murray, Environmental Philosophy: From Animal Rights to Radical Ecology, “What is Social Ecology?” 1993, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/socecol.html, DKP]

The effort by many well-intentioned ecology theorists and their admirers to reduce the ecological crisis to a cultural rather than a social problem can easily become obfuscatory. However ecologically concerned an entrepreneur may be, the harsh fact is that his or her very survival in the marketplace precludes a meaningful ecological orientation. To engage in ecologically sound practices places a morally concerned entrepreneur at a striking, and indeed, fatal disadvantage in a competitive relationship with a rival-notably one who lacks any ecological concerns and thus produces at lower costs and reaps higher profits for further capital expansion. Indeed, to the extent that environmental movements and ideologies merely moralize about the "wickedness" of our anti-ecological society, and emphasize change in personal life and attitudes, they obscure the need for social action. Corporations are skilled at manipulating this desire to be present as an ecological image. Mercedes-Benz, for example, declaims in a two-page ad, decorated with a bison painting from a Paleolithic cave wall, that "we must work to make more environmentally sustainable progress by including the theme of the environment in the planning of new products."5 Such deceptive messages are commonplace in Germany, one of western Europe's worst polluters. Advertising is equally self-serving in the United States, where leading polluters piously declare that for them, "Every day is Earth Day." The point social ecology emphasizes is not that moral and spiritual change is meaningless or unnecessary, but that modern capitalism is structurally amoral and hence impervious to any moral appeals. The modern marketplace has imperatives of its own, irrespective of who sits in the driver's seat or grabs on to its handlebars. The direction it follows depends not upon ethical factors but rather on the mindless "laws" of supply and demand, grow or die, eat or be eaten. Maxims like "business is business" explicitly tell us that ethical, religious, psychological, and emotional factors have absolutely no place in the impersonal world of production, profit, and growth. It is grossly misleading to think that we can divest this brutally materialistic, indeed, mechanistic, world of its objective character, that we can vaporize its hard facts rather than transforming it. A society based on "grow or die" as its all-pervasive imperative must necessarily have a devastating ecological impact. Given the growth imperative generated by market competition, it would mean little or nothing if the present-day population were reduced to a fraction of what it is today. Insofar as entrepreneurs must always expand if they are to survive, the media that have fostered mindless consumption would be mobilized to increase the purchase of goods, irrespective of the need for them. Hence it would become "indispensable" in the public mind to own two or three of every appliance, motor vehicle, electronic gadget, or the like, where one would more than suffice. In addition, the military would continue to demand new, more lethal instruments of death, of which new models would be required annually. Nor would "softer" technologies produced by a grow-or-die market fail to be used for destructive capitalistic ends. Two centuries ago, the forests of England were hacked into fuel for iron forges with axes that had not changed appreciably since the Bronze Age, and ordinary sails guided ships laden with commodities to all parts of the world well into the nineteenth century. Indeed, much of the United States was "cleared" of its forests, wildlife, soil, and aboriginal inhabitants with tools and weapons that would have been easily recognized, however much they were modified, by Renaissance people who had yet to encounter the Industrial Revolution. What modern technics did was to accelerate a process that was well under way at the close of the Middle Ages. It did not devastate the planet on its own; it abetted a phenomenon, the ever-expanding market system that had its roots in one of history's most fundamental social transformations: the elaboration of hierarchy and class into a system of distribution based on exchange rather than complementarity and mutual aid.

Growth is the root cause of ecological destruction—causes endless consumption in the name of competition

Bookchin 89-Director Emeritus @ the Institute of Social Ecology [Murray, The Progressive, “Death of a Small Planet,” August 1989, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/planet/planet.html, DKP]

What environmentalists must emphasize is that the global ecological crisis is systemic not simply the product of random mishaps. If the Exxon Valdez disaster is treated merely as an "accident" as were Chernobyl and Three Mile Island-we will have deflected public attention from a social crisis of historic proportions: We do not simp1y live in a world of problems but in a highly problematical world, an inherently anti-ecological society. This anti-ecological world will not be healed by acts of statesmanship or passage of piecemeal legislation. It is a world that is direly in need of far-reaching structural change. Perhaps the most obvious of our systemic problems is uncontrollable growth. I use the word "uncontrollable" advisedly, in preference to "uncontrolled." The growth of which I speak is not humanity's colonization of the planet over millennia of history. It is rather an inexorable material reality that is unique to our era: namely, that unlimited economic growth is assumed to be evidence of human progress. We have taken this notion so much for granted over the past few generations that it is as immutably fixed in our consciousness as the sanctity of property itself. Growth is, in fact, almost synonymous with the market economy that prevails today. That fact finds its clearest expression in the marketplace maxim, "Grow or die." We live in a competitive world in which rivalry is a law of economic life; profit, a social as well as personal desideratum; limit or restraint, an archaism; and the commodity, a substitute for the traditional medium for establishing economic relationships-namely, the gift. It's not enough, however, to blame our environmental problems on the obsession with growth. A system of deeply entrenched structures-of which growth is merely a surface manifestation-makes up our society. These structures are beyond moral control, much as the flow of adrenaline is beyond the control of a frightened creature This system has, in effect, the commanding quality of natural law. In a national or international market society (be it of the corporate kind found in the West or the bureaucratic kind found in the East), competition itself generates a need for growth. Growth is each enterprise's defense against the threat of absorption by a rival. Moral issues have no bearing on this compelling adversarial relationship. To the extent that a market economy becomes so pervasive that it turns society itself into a marketplace-a vast shopping mall-it dictates the moral parameters of-human life and makes growth synonymous with personal as well as social progress. One's personality, love life, income, or body of beliefs, no less than an enterprise, must grow or die. This market society seems to have obliterated from most people's memory another world that once placed limits on growth, stressed cooperation over competition, and valued the gift as a bond of human solidarity. In that remote world, the market was marginal to a domestic or "natural" society and trading communities existedmerely in the "interstices" of the premarket world, to use Marx's appropriate words. Today, a rather naive liberal language legitimates a condition we already take as much for granted as the air we breathe: "healthy" growth, "free" competition, and "rugged" individualism-euphemisms that every insecure society adopts to transform its more predatory attributes into virtues. "It's business, not personal, Sonny!" as the Godfather's consigliere says after the family patriarch has been pumped full of bullets by his Mafia rivals. Thus are all personal values reduced to entreprenerinal ones. It has been dawning on the First World, which is rapidly using up many of its resources, that growth is eating away the biosphere at a pace unprecedented in human history. Deforestation from acid rain, itself a product of fossil fuel combustion, is matched or even exceeded by the systematic burning that is cleaning vast rain forests. The destruction of the ozone layer, we are beginning to learn, is occurring almost everywhere, not just in Antarctica. We now sense that unlimited growth is literally recycling the complex organic products of natural evolution into the simple mineral constituents of the Earth at the dawn of life billions of years ago. Soil that was in the making for millennia is being turned into sand; richly forested regions filled with complex life-forms are being reduced to barren moonscapes; rivers, lakes, and even vast oceanic regions are becoming noxious and lethal sewers, radio nuclides, together with an endless and ever-increasing array of toxicants, are invading the air we breathe, the water we drink, and almost every food item on the dinner table. Not even sealed, air-conditioned, and sanitized offices are immune to this poisonous deluge. Growth is only the most immediate cause of this pushing back of the evolutionary clock to a more primordial and mineralized world. And calling for "limits to growth" is merely the first step toward bringing the magnitude of our environmental problems under public purview. Unless growth is traced to its basic source-competition in a grow-or-die market society-the demand for controlling growth is meaningless as well as unattainable. We can no more arrest growth while leaving the market intact than we can arrest egoism while leaving rivalry intact.

“Grow or die” makes environmental destruction inevitable

Bookchin 88-Director Emeritus @ the Institute for Social Ecology [Murray, Green Perspectives, “The Population Myth-1,” July 1988, no. 8, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/perspectives8.html, DKP]

This arithmetic mentality which disregards the social context of demographics is incredibly short-sighted. Once we accept without any reflection or criticism that we live in a "grow-or-die" capitalistic society in which accumulation is literally a law of economic survival and competition is the motor of "progress," anything we have to say about population is basically meaningless. The biosphere will eventually be destroyed whether five billion or fifty million live on the planet. Competing firms in a "dog-eat-dog" market must outproduce each other if they are to remain in existence. They must plunder the soil, remove the earth's forests, kill off its wildlife, pollute its air and waterways not because their intentions are necessarily bad, although they usually are -- hence the absurdity of the spiritualistic pablum in which Americans are currently immersed -- but because they must simply survive. Only a radical restructuring of society as a whole, including its anti-ecological sensibilities, can remove this all commanding social compulsion -- not rituals, yoga, or encounter groups, valuable as some of these practices may be (including "improving" our earning capacity and "power" to command).

Link-Environmentalism

Environmentalism ignores social hierarchies and fails to solve the root cause of ecological destruction

Bookchin 80- Director Emeritus @ the Institute for Social Ecology [Murray, “Towards an Ecological Society,” 1980, http://toms1130.tripod.com/bookchinr.htm, DKP]

This identity and this goal is now faced with serious erosion. Ecology is now fashionable, indeed, faddish -- and with this sleazy popularity has emerged a new type of environmental hype. From an outlook and movement that at least held the promise of challenging hierarchy and domination have emerged a form of environmentalism that is based more on tinkering with existing institutions, social relations, technologies, and values than on changing them. I use the word "environmentalism" to contrast it with ecology, specifically with social ecology. Where social ecology, in my view, seeks to eliminate the concept of the domination of nature by humanity by eliminating the domination of human by human, environmentalism reflects an "instrumentalist" or technical sensibility in which nature is viewed merely as a passive habitat, an agglomeration of external objects and forces, that must be made more "serviceable" for human use, irrespective of what these uses may be. Environmentalism, in fact, is merely environmental engineering. It does not bring into question the underlying notions of the present society, notably that [hu]man[s] must dominate nature. On the contrary, it seeks to facilitate that domination by developing techniques for diminishing the hazards caused by domination. The very notions of hierarchy and domination are obscured by a technical emphasis on "alternative" power sources, structural designs for "conserving" energy, "simple" lifestyles in the name of "limits to growth" that now represent an enormous growth industry in its own right -- and, of course, a mushrooming of "ecology"-oriented candidates for political office and "ecology"-oriented parties that are designed not only to engineer nature but also public opinion into an accommodating relationship with the prevailing society.

Link-Deep Ecology

Deep-ecology relies on a biocentric maxim that creates more anthropocentrism

Bookchin 92-Director Emeritus at the Institute for Social Ecology [Murray, Institute for Social Ecology, “Deep Ecology, Anarcho-Syndicalism and the Future of Anarchist Thought,” July 11, 1992, http://www.social-ecology.org/1992/07/deep-ecology-anarcho-syndicalism-and-the-future-of-anarchist-thought/, DKP]

I would add – or possibly reinforce – only one observation to the incisive ones that Morris makes. One wonders whether deep ecology’s biocentric maxim that all living beings can be equitable with one another in terms of their ‘ intrinsic worth ‘ would have had any meaning during the long eras of organic evolution before human beings emerged. The entire conceptual framework of deep ecology is entirely a product of human agency – a fact that imparts to the human species a unique status in the natural world. All ethical systems (including those that can be grounded in biotic evolution) are formulated by human beings in distinctly cultural situations. Remove human agency from the scene, and there is not the least evidence that animals exhibit behaviour that can be regarded as discursive, meaningful, or moral. When Elisee Reclus, the anarchist geographer, tells us that *censored*cats are (as cited by George Wood*censored* in his introduction to the Marie Fleming biography of Reclus) ‘natural anarchists’, or worse, that ‘there is not a human sentiment which on occasion they [i.e. cats] do not understand or share, not an idea which they do not divine [sic!], not a desire but what they forestall it’, Reclus is writing ethological and ecological nonsense. That anarchist writers celebrate the author of such an anthropomorphic absurdity as ‘ecological’ is regrettable to say the least. To the extent that ‘intrinsic worth’ is something more than merely an agreeable intuition in modern ecological thought, it is an ‘attribute’ that human beings formulate in their minds and a ‘right’ that they may decide to confer on animals and other creatures. It does not exist apart from the operations of the human mind or humanity’s social values.

The anti-humanism of deep ecology is perverse, unecological, and causes misanthropy—also prevents critiques of capitalism which is the root cause of environmental destruction

Morris 93-Professor Emeritus of Anthropology @ Goldsmith’s College [Brian, The Anarchist Library, “Reflections on ‘Deep Ecology’” 1993, http://theanarchistlibrary.org/HTML/Various_Authors__Deep_Ecology___Anarchism.html, DKP]

A couple of years ago George Bradford wrote a lucid and trenchant critique of ‘deep ecology’ in a pamphlet entitled How Deep is Deep Ecology. [1] It was specifically aimed at the deep ecology espoused by writers like Bill Devall, George Sessions and Dave Foreman, and it echoed many of the criticisms earlier voiced by Murray Bookchin. [2]Both Bradford and Bookchin essentially challenge the biocentric approach of the deep ecologists — which entails the notion of ‘biospecies equality’ This in essence was the deep ecologists’ answer to the anthropocentrism so dominant in Western culture, anthropocentrism being the idea that humans are separate from, and superior to the rest of nature, and that this therefore justified using nature simply as a resource. What Bradford and Bookchin suggest is that the deep ecologists simply replicate (and inverse) the opposition between humans and nature. But whereas the advocates of the Promethean ethic imply the control and domination of nature by humans, contemporary deep ecologists, many of them acolytes of ‘natural law’ theory, have an insidious image of a humanity that is ‘dominated by nature’. Such ‘anti-humanism’ Bookchin and Bradford feel is perverse, unecological, and at extremes leads to misanthropy. The idea that humans should ‘obey’ the ‘laws of nature’ is an idea that they both seriously challenge. And they go on to suggest that by focusing entirely on the category ‘humanity’ the deep ecologists ignore, or completely obscure, the social origins of ecological problems. The notion that African children should be left to starve because they are over-populating the continent, that disease is a natural check on humans and helps to maintain the ‘balance of nature’, that ‘immigrants’ to the United States should be kept out because they threaten ‘our’ resources — all advocated by deep ecology enthusiasts in a rather Malthusian fashion — are all discussed and refuted by Bookchin and Bradford. Such biocentrism and anti-humanism, they argue, is both eactionary and authoritarian in its implications, and substitutes a naive understanding of ‘nature’ for a critical study of real social issues and concerns. Bradford sums it up by suggesting that the deep ecologists “have no really ‘deep’ critique of the state, empire, technology and capital, reducing the complex web of human relations to a simplistic, abstract, scientistic caricature” (p. 10). Bookchin of course argues that the ecological crisis is not caused by an undifferentiated ‘humanity’ but by the capitalist system, which has reduced human beings to mere commodities, destroyed the cultural integrity of many ‘Third World’ communities, and, via corporate interests, has caused devastation and deterioration of the natural world — through deforestation, monoculture, and pollution.

Deep ecology is a fascist ideology that fails to address the social roots of ecological destruction

Bookchin 87-Director Emeritus @ the Institute for Social Ecology [Murray, Green Perspective: Newsletter of the Green Program Project, “Social Ecology versus Deep Ecology: A Challenge for the Ecology Movement,” Summer 1987, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/socecovdeepeco.html, DKP]

The greatest differences that are emerging within the so-called ecology movement are between a vague, formless, often self-contradictory, and invertebrate thing called deep ecology and a long-developing, coherent, and socially oriented body of ideas that can best be called social ecology. Deep ecology has parachuted into our midst quite recently from the Sunbelt's bizarre mix of Hollywood and Disneyland, spiced with homilies from Taoism, Buddhism, spiritualism, reborn Christianity, and in some cases eco-fascism, while social ecology draws its inspiration from such outstanding radical decentralist thinkers as Peter Kropotkin, William Morris, and Paul Goodman, among many others who have advanced a serious challenge to the present society with its vast hierarchical, sexist, class-ruled, statist apparatus and militaristic history. Deep ecologists see this vague and undifferentiated humanity essentially as an ugly "anthropocentric" thing---presumably a malignant product of natural evolution---that is "overpopulating" the planet, "devouring" its resources, and destroying its wildlife and the biosphere---as though some vague domain of "nature" stands opposed to a constellation of nonnatural human beings, with their technology, minds, society, etc. Deep ecology, formulated largely by privileged male white academics, has managed to bring sincere naturalists like Paul Shepard into the same company as patently antihumanist and macho mountain men like David Foreman of Earth First! who preach a gospel that humanity is some kind of cancer in the world of life. It was out of this kind of crude eco-brutalism that Hitler, in the name of "population control," with a racial orientation, fashioned theories of blood and soil that led to the transport of millions of people to murder camps like Auschwitz. The same eco-brutalism now reappears a half-century later among self-professed deep ecologists who believe that Third World peoples should be permitted to starve to death and that desperate Indian immigrants from Latin America should be exclude by the border cops from the United States lest they burden "our" ecological resources. Deep ecology is so much of a black hole of half-digested, ill-formed, and half-baked ideas that one can easily express utterly vicious notions like Foreman's and still sound like a fiery radical who challenges everything that is anti-ecological in the present realm of ideas. The very words deep ecology, in fact, clue us into the fact that we are not dealing with a body of clear ideas but with a bottomless pit in which vague notions and moods of all kinds can be such into the depths of an ideological toxic dump. In failing to emphasize the uniqueness, characteristics, and functions of human societies, or placing them in natural evolution as part of the development of life, or giving full, indeed unique due to human consciousness as a medium for the self-reflective role of human thought as nature rendered self-conscious, deep ecologists essentially evade the social roots of the ecological crisis. They stand in marked distinction to writers like Kropotkin who outspokenly challenged the gross inequities in society that underpin the disequilibrium between society and nature. Deep ecology contains no history of the emergence of society out of nature, a crucial development that brings social theory into organic contact with ecological theory. It presents no explanation of---indeed, it reveals no interest in---the emergence of hierarchy out of society, of classes out of hierarchy, of the State out of classes--in short, the highly graded social as well as ideological development that gets to the roots of the ecological problem in the social domination of women by men and of men by other men, ultimately giving rise to the notion of dominating nature in the first place. Instead, what deep ecology gives us, apart from what it plagiarizes from radically different ideological contexts, is a deluge of Eco-la-la. Humanity surfaces in a vague and unearthly form to embrace everyone in a realm of universal guilt. We are then massaged into sedation with Buddhist and Taoist homilies about self-abnegation, biocentrism, and pop spiritualism that verges on the supernatural---this for a subject-matter, ecology, whose very essence is a return to earthy naturalism. We not only lose sight of the social and the differences that fragment humanity in to a host of human beings---men and women, ethnic groups, oppressors and oppressed; we lose sight of the individual self in an unending flow of Eco-la-la that preaches the "realization of self-in Self where 'Self' stands for organic wholeness" (67). That a cosmic "Self" is created that is capitalized should not deceive us into believing that it has any more reality than an equally cosmic "Humanity." More of the same cosmic Eco-la-la appears when we are informed that "the phrase 'one' includes not only men, an individual human, but all humans, grizzly bears, whole rainforest ecosystems, mountains and rivers, the tiniest microbes in the soil and so on."

Deep Ecology homogenizes all living which subverts steps to understand social and ecological relationships

Bookchin 88-Director Emritus @ the Institute for Social Ecology [Murray, Green Perspectives, “The Crisis in the Ecology Movement,” May 1988, No. 6, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/greenperspectives6.html, DKP]

Let's face it: There is a major dispute in the ecology and Green movements, today. It is a dispute between social ecology and "deep ecology" -- the first, a body of ideas that asks that we deal with human beings primarily as social beings who differ profoundly as to their status as poor and rich, women and men, black and white, gays and "straights," oppressed and oppressor; the second, that sees human beings as a mere "species" -- as mammals and, to some people like the "Earth First!" leaders, as "vicious" creatures -- who are subject almost entirely to the "forces of nature" and are essentially interchangeable with lemmings, grizzly bears (a favorite species!), or, for that matter, with insects, bacteria, and viruses. These are not airy, vaguely philosophical, and remote problems to be disputed by modern-day scholastics. They underpin very practical differences. The social view of humanity, namely that of social ecology, focuses primarily on the historic emergence of hierarchy and the need to eliminate hierarchical relationships. It emphasizes the just demands of the oppressed in a society that wantonly exploits human beings, and it calls for their freedom. It explores the possibility or a new technology and a new sensibility, including more organic forms of reason, that will harmonize our relationship with nature instead of opposing society to the natural world. It demands sweeping institutional changes that will abolish a competitive "grow-or-die" market society -- frankly, called capitalism, not such politically safe and socially neutral words like an "industrial," "technological," or "post - industrial" society -- and replace it with an ecologically oriented society based on free, confederated, humanly scaled communities in which people will have direct, face-to-face control over their personal and social lives. By contrast, "deep ecology" essentially overlooks the profound social differences that divide human from human and "zoologizes" poor and rich, women and men, black and white, gays and "straights," oppressed and oppressor into a biological lump called "humanity" which is, presumably, "spiritually impoverished," "anthropocentric" or "human- oriented" in "its" belief that the world was "made" (by whom? -- a mean God?) exclusively for human enjoyment, and humanistic" ends (whatever that word means these days). As voiced by Bill Devall and George Sessions in their bible, Deep Ecology, this shift from a basically social to a basically spiritual outlook essentially side-steps the social (apart from a "minority tradition" that recycles the far-reaching works of Peter Kropotkin, the Russian anarchist, into a few bumper-sticker slogans) and then takes a complete nose-dive into Buddhism, Taoism, "the Christian tradition," the "question of technology," "green politics" -- and, very significantly, Malthusianism.

Link-Marxism

Marx doesn’t go far enough—the economy has become a struggle between human labor and the natural world, only the alt can solve

Bookchin and Vanek 2k-*Director Emeritus @ the Institute for Social Ecology, **Interviewer [Murray, Dave, Institute for Social Ecology, “Interview with Murray Bookchin (By Dave Vanek),” 8/1/2000, http://www.social-ecology.org/2000/08/interview-with-murray-bookchin-by-dave-vanek/, DKP] (Bookchin speaking)

I decided to go beyond Marxism and became a libertarian socialist. Already in 1952 I was writing about the chemicalization of food. I developed a critique of hierarchy and related the struggle against hierarchy and domination to the struggle for the integrity of the natural world. I tried to show that modern economics is an interaction not only between wage labor and capital, but also between human labor and the natural world. My philosophical conceptions were and are dialectical, based on Hegel, but without Hegel’s teleological approach. I’m not a teleologist, I don’t believe that any development is inevitable; but at the same time, I believe, some developments, like socialism, cannot be achieved without adequate material developments. I called my approach dialectical naturalism. I framed my ecological thinking around the problem of urbanization, particularly the dislocations between town and country. I wrote about alternative technology, arguing that technology should be as humanly scaled as possible. Later I brought in, above all, the idea of face-to-face democracy, under the name libertarian municipalism or communalism. As my ideas developed, I retained aspects of Marx — not Marxism but Marx’s own ideas — combining them with the general anarchist ideas of confederalism. But please let me stress that I believe we have to go beyond all radical tendencies from the past — incorporating their best elements — to something new: an outlook I call communalism.

Marxists economic determinism is a reductionist approach that fails to address social hierarchies and is incompatible with ecological approaches to ethics

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

These events largely bypassed the often retrograde Marxist Left of the 1970s. Marxists of the period had little use for a resolutely anti-authoritarian ecological movement; many remained wedded to the increasingly farcical myth of advanced "socialist" nuclear power in the U.S.S.R. Bookchin redoubled his critique of Marxism, which he had launched with the colorful polemic, "Listen Marxist!," issued on the eve of Progressive Labor's 1968 takeover of SDS. In a series of in-depth theoretical articles originally published in the journal Telos, Bookchin advanced the view that Marxism was incompatible with a distinctly ecological approach to politics and social ethics.19 In his late seventies writings, Bookchin characterized Marxism as "the most sophisticated ideology of advanced capitalism," incapable of addressing the full extent of social domination, and fatally wedded to archaic myths of technological progress and economic determinism. "The entire theory is captive to its own reduction of ethics to law, subjectivity to objectivity, freedom to necessity," Bookchin wrote. Even the Frankfurt School, which Bookchin read exhaustively, did not sufficiently question the roots of domination and the "historical necessity" of capitalist development. Later in his life, however, in response to the rising popularity of New Age mysticism and anti-organizational "lifestyle anarchism," Bookchin reassessed his theoretical indebtedness to the Marxist tradition and became increasingly scathing in his critique of anarchism.

Marxism alone fails—municipalism draws on the best strategies from Marxists and Anarchists in order to combat global capitalism

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

Bookchin in his later years was also more forthcoming about his theoretical debt to Marxism, describing it as "the most comprehensive and coherent effort to produce a systematic form of socialism."28 Marxism, however, remained imbedded in the world view of early industrial capitalism, much as classical anarchism could be seen as a product of an even earlier "peasant and craft world." The anarchist tradition, according to the later Bookchin, was fatally rooted "in a strong commitment to personal liberty rather than to social freedom" [emphasis in original], and hence stagnated within an essentially liberal ideological framework. Communalism, he argued, required a "new and comprehensive revolutionary outlook" drawing on the best of Marxism and the libertarian socialist tradition and rooted in an expansive view of a confederal, municipally-centered democracy developing non-statist counterinstitutions capable of contesting political power on a broadly revolutionary scale. Speaking of his new communalist synthesis, Bookchin wrote: From Marxism, it draws the basic project of formulating a rationally systematic and coherent socialism that integrates philosophy, history, economics, and politics. Avowedly dialectical, it attempts to infuse theory with practice. From anarchism, it draws its commitment to antistatism and confederalism, as well as its recognition that hierarchy is a basic problem that can be overcome only by a libertarian socialist society.29

Link-Natives

The demand for Native Sovereignty is incompatible with a decentralized ecological society, just like any other nation-state.

Bookchin and Biehl 91- *Director Emeritus @ the Institute for Social Ecology, **Writes a lot about Social Ecology, Attended the Institute for Social Ecology, Co-Publisher and Co-Writer of Green Perspectives, [Murray, Janet, Green Perspectives, “A Critique of the Draft Program of the Left Green Network,” Jun 1991, No. 23, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/perspectives23.html, DKP]

We read under "public health service," for example, that Left Greens want "national health service boards." Perhaps the use of the word national here was simply an oversight. But we also read that Left Greens want to "democratize the United Nations," of all things, and we find this formulation astonishing! Obviously, the United Nations is actually the United Nation-States. This demand thus amounts to tacit recognition of nation-states - presumably, as long as their participation in the UN is "democratically" organized! We regret to say that this formulation is silly as well as contradictory. We further read that Left Greens want to extend "sovereignty" to native peoples. Although the document does not say what the word sovereign means, the implication is the establishment of a state of some kind: for example, a sovereign Native American state, outside the existing sovereign United States, and presumably Canada and Mexico. But are Left Greens really committed to creating more states in this overly nationalistic world? Left Greens, we think, should support cultural autonomy for Native Americans as for other groups who want it, in a decentralized confederation of all peoples. Nobody should have "sovereignty" in the conventional sense of the term in an ecological society, or in any society for that matter, except human beings in free, face-to-face democratic assemblies. Today, nationalism is one of the "real banes of our era, and in the past it was perhaps the most powerful force that fragmented the workers" movement (as witness the national divisions within the Socialist International at the beginning of World War I). The "internationalism" of the Left Greens, namely their abhorrence of all nation-states, should be one of their theoretical hallmarks, whether they are dealing with a minimum or maximum program. This point cannot be stressed too emphatically.
Link-Nuclear Power

Nuclear power plants is a colonization of the country side and should be resisted

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

By the late 1970s, social ecology was playing a much more visible role in the rapidly growing movement against nuclear power. Utility and state officials were identifying rural communities across the U.S. as potential sites for new nuclear power plants, and the movement that arose to counter this new colonization of the countryside united rural back-to-the-landers, seasoned urban activists, and a new generation of radicals who only partially experienced the ferment of the 1960s. Following the mass arrest of over 1400 people who sought to nonviolently occupy a nuclear construction site in Seabrook, New Hampshire in 1977, decentralized antinuclear alliances began to appear all across the U.S. These alliances were committed to nonviolent direct action, bottom-up forms of internal organization, and a sophisticated understanding of the relationship between technological and social changes. They were captivated by the Utopian dimension of the emerging "appropriate technology" movement for which Bookchin and other social ecologists provided an essential theoretical and historical grounding. Over a hundred students came to the Institute for Social Ecology (ISE) in Vermont every summer to acquire hands-on experience in organic gardening and alternative technology while studying social ecology, ecofeminism, reconstructive anthropology, and other political and theoretical topics.

Link-Opop/Malthus

Population growth is not the cause of environmental crisis—its rooted in social issues

Bookchin 89-Director Emeritus @ the Institute of Social Ecology [Murray, The Progressive, “Death of a Small Planet,” August 1989, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/planet/planet.html, DKP]

Another popular explanation of the environmental crisis is population increase. This argument would be more compelling if it could be shown that countries with the largest rates of population increase are the largest consumers of energy, raw material, or even food. But such correlations are notoriously false. Often mere density of population is equated with overpopulation in a given country or region. Such arguments, commonly cynical in their use of graphics-scenes of congested New York City streets and subway stations during rush hours, for example-hardly deserve serious notice. We have yet to determine how many people the planet can sustain without complete ecological disruption. The data are far from conclusive, but they are surely highly biased-generally along economic, racial, and social lines. Demography is far from a science, out it is a notorious political weapon whose abuse has disastrously claimed the lives of millions over the course of the century. Finally, "industrial society," to use a genteel euphemism for capitalism, has also become an easy explanation for the environmental ills that afflict our time. But a blissful ignorance clouds the fact that several centuries ago, much of England's forest land, including Robin Hood's legendary haunts, was deforested by the crude axes of rural proletarians to produce charcoal for a technologically simple metallurgical economy and to clear land for profitable sheep runs. This occurred long before the Industrial Revolution.

Population is not the root cause of environmental problems—turning humans into numbers just replicates harms

Bookchin 88-Director Emeritus @ the Institute for Social Ecology [Murray, Green Perspectives, “The Population Myth-1,” July 1988, no. 8, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/perspectives8.html, DKP]

First of all, we are thinking more quantitatively than qualitatively -- all talk about "wholeness," "oneness," and "interconectedness" to the contrary notwithstanding. For example, when we are told that the "population issue" is merely a "matter of numbers," as one Zero Population Growth writer put it, then the vast complexity of population growth and diminution is reduced to a mere numbers game, like the fluctuations of Dow stock-market averages. Human beings, turned into digits, can thus be equated to fruitflies and their numbers narrowly correlated with food supply. This is "following the Dow" with a vengeance. Social research, as distinguished from the Voodoo ecology that passes under the name of "deep ecology" these days, reveals that human beings are highly social beings, not simply a species of mammals. Their behavior is profoundly conditioned by their social status, as people who belong to a particular gender, hierarchy, class group, ethnic tradition, community, historical era, or adhere to a variety of ideologies. They also have at their disposable powerful technologies, material resources, science, and a naturally endowed capacity for conceptual thought that provides them with a flexibility that few, if any, nonhuman beings possess, not to speak of evolving institutions and capacities for systematic group cooperation. Nothing, here, is more illusory than to "follow the Dow." The bad intellectual habits of thinking out demographic -- or even "resource" -- issues in a linear, asocial, and ahistorical manner tends to enter into all ecological problems, thanks very much to the neo- Malthusians and to a "biocentrism" that equates people to nonhuman life-forms.

Malthusian logic reduces humans to statistics and kills revolutionary ideas

Bookchin 88-Director Emeritus @ the Institute for Social Ecology [Murray, Green Perspectives, “The Population Myth-1,” July 1988, no. 8, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/perspectives8.html, DKP]

Secondly, by reducing us to studies of line graphs, bar graphs, and statistical tables, the neo-Malthusians literally freeze reality as it is. Their numerical extrapolations do not construct any reality that is new; they mere[ly] extend, statistic by statistic, what is basically old and given. They are "futurists" in the most shallow sense of the word, not "utopians" in the best sense. We are taught to accept society, behavior, and values as they are, not as they should be or even could be. This procedure places us under the tyranny of the status quo and divests us of any ability to think about radically changing the world. I have encountered very few books or articles written by neo-Malthusians that question whether we should live under any kind of money economy at all, any statist system of society, or be guided by profit oriented behavior. There are books and articles aplenty that explain "how to" become a "morally responsible" banker, entrepreneur, landowner, "developer," or, for all I know, arms merchant. But whether the whole system called capitalism (forgive me!), be it corporate in the west or bureaucratic in the east, must be abandoned if we are to achieve an ecological society is rarely discussed. Thousands may rally around "Earth First’s” idiotic slogan -- "Back to the Pleistocene!" -- but few, if they are conditioned by neo-Malthusian thinking, will rally around the cry of the Left Greens -- "Forward to an Ecological Society!"

Neo-Malthusian logic causes totalitarianism

Bookchin 88-Director Emeritus @ the Institute for Social Ecology [Murray, Green Perspectives, “The Population Myth-1,” July 1988, no. 8, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/perspectives8.html, DKP]

Lastly, neo-Malthusian thinking is the most backward in thinking out the implications of its demands. If we are concerned, today, and rightly so, about registering AIDS victims, what are the totalitarian consequences about creating a Bureau of Population Control, as some Zero Population Growth wits suggested in the early 1970s? Imagine what consequences would follow from increasing the state's power over reproduction? Indeed, what areas of personal life would not be invaded by slowly enlarging the state's authority over our most intimate kinds of human relations? Yet such demands in one form or another have been raised by neo Malthusians on grounds that hardly require the mental level to examine the Statistical Abstract of the United States.

It causes eco-brutalism

Bookchin 88-Director Emeritus @ the Institute for Social Ecology [Murray, Green Perspectives, “The Population Myth-1,” July 1988, no. 8, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/perspectives8.html, DKP]

This much must be emphasized: if the "population issue" is indeed the "litmus test" of one's ecological outlook, as the top honcho of ''Earth First!", David Foreman, has declared, then it is a wildly scrambled bundle of social threads, not a Voodoo ecology talisman. Greens, ecologically oriented people, and radicals of all kinds will have to unravel this bundle with an acute sense of the social, not by playing a numbers game with human life and clouding up that social sense with thoroughly unreliable statistical extrapolations and apologias for cor porate interests. Nor can human beings be reduced to mere digits by neo-Mal thusian advocates without reducing the world of life to digits --- at least without replacing a decent regard for life, includ ing human life, with a new inhuman form of eco-brutalism.

Malthusian logic masks the true origins of ecological problems

Bookchin 88-Director Emeritus @ the Institute for Social Ecology [Murray, Green Perspectives, “The Population Myth-1,” July 1988, no. 8, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/perspectives8.html, DKP]

But the most sinister feature about neo-Malthusianism is the extent to which it actively deflects us from dealing with the social origins of our ecological problems -- indeed, the extent to which it places the blame for them on the victims of hunger rather than those who victimize them. Presumably, if there is a "population problem" and famine in Africa, it is the ordinary people who are to blame for having too many children or insisting on living too long-- an argument advanced by Malthus nearly two centuries ago with respect to England's poor. The viewpoint not only justifies privilege; it fosters brutalization and de grades the neo-Malthusians even more than it degrades the victims of privilege. And frankly -- they often lie. Consider the issue of population and food supply in terms of mere numbers and we step on a wild merry-go-round that does not support neo-Malthusian predictions of a decade ago, much less a generation ago. Such typically neo Malthusian stunts as determining the "per capita consumption" of steel, oil, paper, chemicals, and the like of a nation by dividing the total tonnage. of the latter by the national population, such that every man, women, and child is said to "consume" a resultant quantity, gives us a picture that is blatantly false and functions as a sheer apologia for the upper classes. The steel that goes into a battleship, the oil that is used to fuel a tank, and the paper that is covered by ads hardly depicts the human consumption of materials. Rather, it is stuff consumed by all the Pentagons of the world that help keep a "grow-or-die" economy in operation -- goods, I may add, whose function is to destroy and whose destiny is to be destroyed. The shower of such "data" that descends upon us by neo-Malthusian writers is worse than obscurantist; it is vicious. The same goes for the shopping malls that are constructed that dump their toxic "consumer goods" on us and the costly highways that converge upon them. To ignore the fact that we are the victims of a vast, completely entrapping social order which only a few can either control or escape from, is to literally deaden the political insight of ordinary people -- whose "wants," of course, are always blamed for every dislocation in our ecological dislocations. On the demographic merry-do-round, the actual facts advanced by many neo-Malthusians is no less misleading. In the West, particularly in countries like Germany which the neo-Malthusian prophets of the late 1940s warned would soar in population well beyond food supplies, birth rates have fallen beyond the national replacement rate. This is true of Denmark, Austria, Hungary, indeed, much of Europe generally, including Catholic Italy and Ireland -- where tradition, one would expect, would make for huge families. So traditions that foster the emergence of large, predominantly male families by which the high birth rates of India and China were explained, are not frozen in stone. The U.S., which the more hysterical neo-Malthusians of some two decades ago predicted would be obliged to live on oceanic rafts, is approaching zero population growth and, by now, it may be lower.

Link-Resource Scarcity

No resource scarcity—it’s a capitalist lie and coexistence solves

Bookchin 87-Director Emeritus @ the Institute for Social Ecology [Murray, From Urbanization to Cities, “Libertarian Municipalism: The New Municipal Agenda,” 1987, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/libmuni.html, DKP] Note: Ellipses present in original article, no text deleted

. . . The municipalization of the economy would not only absorb the vocational differences that could militate against a publicly controlled economy; it would also absorb the material means of life into communal forms of distribution. "From each according to his ability and to each according to his needs"--the famous demand of various nineteenth-century socialisms--would be institutionalized as part of the public sphere. This traditional maxim, which is meant to assure that people will have access to the means of life irrespective of the work they are capable of performing, would cease to be merely a precarious credo: it would become a practice, a way of functioning politically--one that is structurally built into the community as a way of existing as a political entity. Moreover, the enormous growth of the productive forces, rationally and ecologically employed for social rather than private ends, has rendered the age-old problem of material scarcity a moot issue. Potentially, all the basic means for living in comfort and security are available to the populations of the world, notwithstanding the dire--and often fallacious--claims of present-day misanthropes and antihumanists such as Garrett Hardin, Paul Ehrlich, and regrettably, advocates of "simple living," who can barely be parted from their computers even as they deride technological developments of almost any kind. It is easily forgotten that only a few generations ago, famine was no less a plague than deadly infectious diseases like the Black Death, and that the life-span of most people at the turn of the last century in the United States and Europe seldom reached fifty years of age. No community can hope to achieve economic autarky, nor should it try to do so. Economically, the wide range of resources that are needed to make many of our widely used goods preclude self-enclosed insularity and parochialism. Far from being a liability, this interdependence among communities and regions can well be regarded as an asset--culturally as well as politically. Interdependence among communities is no less important than interdependence among individuals. Divested of the cultural cross-fertilization that is often a product of economic intercourse, the municipality tends to shrink into itself and disappear into its own civic privatism. Shared needs and resources imply the existence of sharing and, with sharing, communication, rejuvenation by new ideas, and a wider social horizon that yields a wider sensibility to new experiences.

Link-State

State-based politics is violent and hierarchal—politics should be based in grassroots movements

Bookchin 87-Director Emeritus @ the Institute for Social Ecology, From Urbanization to Cities, “Libertarian Municipalism: The New Municipal Agenda,” 1987, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/libmuni.html, DKP] Note: Ellipses present in original article, no text deleted

Any agenda that tries to restore and amplify the classical meaning of politics and citizenship must clearly indicate what they are not, if only because of the confusion that surrounds the two words. . . . Politics is not statecraft, and citizens are not "constituents" or "taxpayers." Statecraft consists of operations that engage the state: the exercise of its monopoly of violence, its control of the entire regulative apparatus of society in the form of legal and ordinance-making bodies, and its governance of society by means of professional legislators, armies, police forces, and bureaucracies. Statecraft takes on a political patina when so-called "political parties" attempt, in various power plays, to occupy the offices that make state policy and execute it. This kind of "politics" has an almost tedious typicality. A "political party" is normally a structured hierarchy, fleshed out by a membership that functions in a top-down manner. It is a miniature state, and in some countries, such as the former Soviet Union and Nazi Germany, a party actually constituted the state itself. The Soviet and Nazi examples of the party qua state were the logical extension of the party into the state. Indeed, every party has its roots in the state, not in the citizenry. The conventional party is hitched to the state like a garment to a mannikin. However varied the garment and its design may be, it is not part of the body politic; it merely drapes it. There is nothing authentically political about this phenomenon: it is meant precisely to contain the body politic, to control it and to manipulate it, not to express its will--or even permit it to develop a will. In no sense is a conventional "political" party derivative of the body politic or constituted by it. Leaving metaphors aside, "political" parties are replications of the state when they are out of power and are often synonymous with the state when they are in power. They are formed to mobilize, to command, to acquire power, and to rule. Thus they are as inorganic as the state itself--an excrescence of society that has no real roots in it, no responsiveness to it beyond the needs of faction, power, and mobilization. Politics, by contrast, is an organic phenomenon. It is organic in the very real sense that it is the activity of a public body--a community, if you will--just as the process of flowering is an organic activity of a plant. Politics, conceived as an activity, involves rational discourse, public empowerment, the exercise of practical reason, and its realization in a shared, indeed participatory, activity. It is the sphere of societal life beyond the family and the personal needs of the individual that still retains the intimacy, involvement, and sense of responsibility enjoyed in private arenas of life. Groups may form to advance specific political views and programs, but these views and programs are no better than their capacity to answer to the needs of an active public body. . . .

The state is a self-serving production of power and exploitation that involves a “grow or die” mentality—municpalist politics is at direct opposition to the state

Milstein 2k-Board Member @ the Institute for Anarchist Studies, Co-Organizer of the Renewing the Anarchist Tradition, Taught @ the Institute for Social Ecology, [Cindy, “Democracy is Direct,” Spring 2000, http://zinelibrary.info/files/democracy_is_direct_FINAL.pdf, DKP]

As a practice, direct democracy will have to be learned. As a principle, it will have to undergird all decision making. As an institution, it will have to be fought for. It will not appear magically overnight. Rather, it will emerge little by little out of struggles to, as Murray Bookchin phrased it, “democratize the republic, radicalize 6 our democracy.” any sort of liberatory response. They work with a circumscribed and neutralized notion of democracy, where “democracy” is neither of the people, by the people, nor for the people, but rather, only in the supposed name of the people. What gets dubbed “democracy,” then, is mere representation, and the best that progressives and leftists can advocate for within the confines of this prepackaged definition are improved versions of a fundamentally flawed system. “The moment a people gives itself representatives, it is no longer free,” famously proclaimed Jean-Jacques Rousseau in On the Social Contract. Freedom, particularly social freedom, is indeed utterly anthetical to a state, even a representative one. At the most basic level, representation “asks” that we give our freedom away to another; it assumes, in essence, that some should have power and many others shouldn’t. Without power, equally distributed to all, we renounce our very capacity to join with everyone else in meaningfully shaping our society. We renounce our ability to self-determine, and thus our liberty. And so, no matter how enlightened leaders may be, they are governing as tyrants nonetheless, since we--”the people”--are servile to their decisions. This is not to say that representative government is comparable with more authoritarian forms of rule. A representative system that fails in its promise of, say, universal human rights is clearly preferable to a government that makes no such pretensions at all. Yet even the kindest of representative systems necessarily entails a loss of liberty. Like capitalism, a grow-or-die imperative is built into the state’s very structure. As Karl Marx explained in Capital, capitalism’s aim is--in fact, has to be--”the unceasing movement of profit-making.” So, too, is there such an aim underlying the state: the unceasing movement of power making. The drive for profit and the drive for power, respectively, must become ends in themselves. For without these drives, we have neither capitalism nor the state; these “goals” are part of their body constitution. Hence, the two often interlinked systems of exploitation and domination must do whatever is necessary to sustain themselves, otherwise they are unable to fulfill their unceasing momentum. Whatever a state does, then, has to be in its own interests. Sometimes, of course, the state’s interests coincide with the interests of various groups or people; they may even overlap with concepts such as justice or compassion. But these convergences are in no way central or even essential to its smooth functioning. They are merely instrumental stepping-stones as the state continually moves to maintain, solidify, and consolidate its power. Because, like it or not, all states are forced to strive for a monopoly on power. “The same competition,” wrote Mikhail Bakunin in Statism and Anarchism, “which in the economic field annihilates and swallows up small and even medium sized capital . . . in favor of vast capital . . . is also operative in the lives of the States, leading to the destruction and absorption of small and medium-sized States for the benefit of empires.” States must, as Bakunin noted, “devour others in order not to be devoured.” Such a power-taking game will almost invariably tend toward centralization, hegemony, and increasingly sophisticated methods of command, coercion, and control. Plainly, in this quest to monopolize power, there will always have to be dominated subjects. 3As institutionalized systems of domination, then, neither state nor capital are controllable. Nor can they be mended or made benign. Thus, the rallying cry of any kind of leftist or progressive activism that accepts the terms of the nation-state and/or capitalism is ultimately only this: “No exploitation without representation! No domination without representation!” Direct democracy, on the other hand, is completely at odds with both the state and capitalism. For as “rule of the people” (the etymological root of democracy), democracy’s underlying logic is essentially the unceasing movement of freedom making. And freedom, as we have seen, must be jettisoned in even the best of representative systems.

Link-Tech K’s

Technology is not the problem, but rather it is how social hierarchies shape the use of technology that destroys the environment

Bookchin 89-Director Emeritus @ the Institute of Social Ecology [Murray, The Progressive, “Death of a Small Planet,” August 1989, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/planet/planet.html, DKP]

Technology may magnify a problem or even accelerate its effects. But with or without a "technological imagination" (to use Jacques Ellul's expression), rarely does it produce the problem itself. Indeed, the rationalization of work by means of assembly-line techniques goes back to such patently pre-industrial societies as the pyramid-builders of ancient Egypt, who developed a vast human machine to build temples and mausoleums. To take growth out of its proper social context is to distort and privatize the problem. It is inaccurate and unfair to coerce people into believing that they are personally responsible for present-day ecological dangers because they consume too much or proliferate too readily. This privatization of the environmental crisis, like New Age cults that focus on personal problems rather than on social dislocations, has reduced many environmental movements to utter ineffectiveness and threatens to diminish their credibility with the public. If "simple living" and militant recycling are the main solutions to the environmental casts, the crisis will certainly continue and intensify. Ironically, many ordinary people and their families cannot afford to live "simply." It is a demanding enterprise when one considers the costliness of "simple" hand-crafted artifacts and the exorbitant price of organic and "recycled" goods. Moreover, what the "production end" of the environmental crisis cannot sell to the "consumption end," it will certainly sell to the military. General Electric enjoys considerable eminence not only for its refrigerators but also for its Gatling guns. This shadowy side of the environmental problem-military production-can only be ignored by attaining an ecological airheadedness so vacuous as to defy description. Public concern for the environment cannot be addressed by placing the blame on growth without spelling out the causes of growth. Nor can an explanation be exhausted by citing "consumerism" while ignoring the sinister role played by rival producers in shaping public taste and guiding public purchasing power. Aside from the costs involved, most people quite rightly do not want to "live simply." They do not want to diminish their freedom to travel or their access to culture, or to scale down needs that often serve to enrich human personality and sensitivity.

Link-Tech Solutions

Technological solutions fail by themselves—they need to be included within a broader social movement

Bookchin and Vanek 2k-*Director Emeritus @ the Institute for Social Ecology, **Interviewer [Murray, Dave, Institute for Social Ecology, “Interview with Murray Bookchin (By Dave Vanek),” 8/1/2000, http://www.social-ecology.org/2000/08/interview-with-murray-bookchin-by-dave-vanek/, DKP] (Bookchin speaking)

DV: The summarizing phrase that is commonly associated with your work is “We cannot solve the environmental crisis without solving social problems.” To whom specifically were these words addressed when you wrote them for the first time? To the environmental movement of the time?

MB: No, it was 1952, and there was no environmental movement at that time — just a few books on conservation and overpopulation, most of which were very reactionary. There was no organic gardening movement except for experiments among a few people who had come over here from Europe and especially England. I strongly believed, however, that making a few small changes would not solve the ecological problem — on the contrary, a transformation into a rational, egalitarian, and libertarian society was necessary. When I talked about solar and wind energy, I didn’t just propose them as alternative technologies; I proposed them as part of the technological apparatus of a new communal society.

Impacts

Impact-Extinction

Status quo “green” capitalism creates an unstable, synthetic world, causes economic oppression, inequality, and will result in extinction

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

Defenders of the status quo would have us believe that "green" capitalism and the "information economy" will usher in a transition to a more ecological future. But, like all the capitalisms of the past, this latest incarnation relies ultimately on the continued and perpetual expansion of its reach. All of humanity, from urban centers to remote rural villages, is being sold on a way of life that can only continue to devour the earth and its peoples. Today's hi-tech consumer lifestyles, whether played out in New York, Beijing, or the remotest reaches of human civilization, defies all limits, raising global inequality and economic oppression to heretofore unimaginable proportions while thoroughly destabilizing the earth's ability to sustain complex life. The corrosive simplification of living ecosystems and the retreat into an increasingly unstable and synthetic world that Murray Bookchin predicted in the 1960s has evolved from a disturbing future projection to a global reality. Our survival now depends on our ability to challenge this system at its core and evolve a broad, counterhegemonic social movement that refuses to compromise on partial measures. Hopefully such a movement will embrace and continue to expand and elaborate the revolutionary and reconstructive social and political vision of social ecology.

Impact-Ecological Destruction

Our ecological destruction dehumanizes us, justifies genocides, and makes us senseless in the face of nuclear war

Bookchin 87-Director Emeritus @ the Institute of Social Ecology [Murray, the Modern Crisis, p. 106-108)

Industrially and technologically, we are moving at an ever-accelerating pace toward a yawning chasm with our eyes completely blindfolded. From the 1950s onward, we have placed ecological burdens upon our planet that have no precedent in human history. Our impact on our environment has been nothing less than appalling. The problems raised by acid rain alone are striking examples of [end page 106] innumerable problems that appear everywhere on our planet. The concrete-like clay layers, impervious to almost any kind of plant growth, replacing dynamic soils that once supported lush rain forests remain stark witness to a massive erosion of soil in all regions north and south of our equatorial belt. The equator—a cradle not only of our weather like the ice caps but a highly complex network of animal and plant life—is being denuded to a point where vast areas of the region look like a barren moonscape. We no longer "cut" our forests—that celebrated "renewable resource" for fuel, timber, and paper. We sweep them up like dust with a rapidity and "efficiency" that renders any claims to restorative action mere media-hype. Our entire planet is thus becoming simplified, not only polluted. Its soil is turning into sand. Its stately forests are rapidly being replaced by tangled weeds and scrub, that is, where vegetation in any complex form can be sustained at all. Its wildlife ebbs and flows on the edge of extinction, dependent largely on whether one or two nations—or governmental administrations—agree that certain sea and land mammals, bird species, or, for that matter, magnificent trees are "worth" rescuing as lucrative items on corporate balance sheets. With each such loss, humanity, too, loses a portion of its own character structure: its sensitivity toward life as such, including human life, and its rich wealth of sensibility. If we can learn to ignore the destiny of whales and condors—indeed, turn their fate into chic cliches—we can learn to ignore the destiny of Cambodians in Asia, Salvadorans in Central America, and, finally, the human beings who people our communities. If we reach this degree of degradation, we will then become so spiritually denuded that we will be capable of ignoring the terrors of thermonuclear war. Like the biotic ecosystems we have simplified with our lumbering and slaughtering technologies, we will have simplified the psychic ecosystems that give each of us our personal uniqueness. We will have rendered our internal mileau as homogenized and lifeless as our external milieu—and a biocidal war will merely externalize the deep sleep that will have already claimed our spiritual and moral integrity. The process of simplification, even more significantly than pollution, threatens to destroy the restorative powers of nature and humanity—their common ability to efface the forces of destruction and reclaim the planet for life and fecundity. A humanity disempowered of its capacity to change a misbegotten "civilization," ultimately divested of its power to resist, reflects a natural world disempowered of its capacity to reproduce a green and living world.
Impact-Hierarchies/Turns Case

As long as social domination exists, so will environmental domination

Bookchin 6-Director Emeritus @ the Institute for Social Ecology [Murray, “Society and Ecology,” 2006, http://theanarchistlibrary.org/library/murray-bookchin-society-and-ecology, DKP]

Whatever has turned human beings into "aliens" in nature are social changes that have made many human beings "aliens" in their own social world. the domination of the young by the old, of women by men, and of men by men. Today, as for many centuries in the past, there are still oppressive human beings who literally own society and others who are owned by it. Until society can be reclaimed by an undivided humanity that will use its collective wisdom, cultural achievements, technological innovations, scientific knowledge, and innate creativity for its own benefit and for that of the natural world, all ecological problems will have their roots in social problems.

As long as social hierarchies exist environmental destruction is inevitable

Bookchin 93-Director Emeritus @ the Institute for Social Ecology [Murray, Environmental Philosophy: From Animal Rights to Radical Ecology, “What is Social Ecology?” 1993, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/socecol.html, DKP]

With the rise of hierarchy and human domination, however, the seeds are planted for a belief that nature not only exists as a world apart, but that it is hierarchically organized and can be dominated. The study of magic reveals this shift clearly. Early forms of magic did not view nature as a world apart. Its worldview tended to be such that a practitioner essentially pleaded with the "chief spirit" of the game to coax an animal in the direction of an arrow or a spear. Later, magic becomes almost entirely instrumental; the game is coerced by magical techniques to become the hunter's prey. While the earliest forms of magic may be regarded as the practices of a generally nonhierarchical and egalitarian community, the later forms of animistic beliefs betray a more or less hierarchical view of the natural world and of latent human powers of domination. We must emphasize, here, that the idea of dominating nature has its primary source in the domination of human by human and the structuring of the natural world into a hierarchical Chain of Being (a static conception, incidentally, that has no relationship to the evolution of life into increasingly advanced forms of subjectivity and flexibility). The biblical injunction that gave to Adam and Noah command of the living world was above all an expression of a social dispensation. Its idea of dominating nature can be overcome only through the creation of a society without those class and hierarchical structures that make for rule and obedience in private as well as public life. That this new dispensation involves changes in attitudes and values should go without saying. But these attitudes and values remain vaporous if they are not given substance through objective institutions, the ways in which humans concretely interact with each other, and in the realities of everyday life from childrearing to work and play. Until human beings cease to live in societies that are structured around hierarchies as well as economic classes, we shall never be free of domination, however much we try to dispel it with rituals, incantations, ecotheologies, and the adoption of seemingly "natural" ways of life. The idea of dominating nature has a history that is almost as old as that of hierarchy itself. Already in the Gilgamesh Epic of Mesopotamia, a drama that dates back some 7,000 years, the hero defies the deities and cuts down their sacred trees in his quest for immortality. The Odyssey is a vast travelogue of the Greek warrior, albeit a more canny than a heroic one, who essentially dispatches the nature deities that the Hellenic world inherited from its less well-known precursors. That elitist societies devastated much of the Mediterranean basin as well as the hillsides of China provides ample evidence that hierarchical and class societies had begun a sweeping remaking and despoliation of the planet long before the emergence of modern science, "linear" rationality, and "industrial society," to cite causal factors that are invoked so freely in the modern ecology movement. Second nature, to be sure, did not create a Garden of Eden in steadily absorbing and inflicting harm on first nature. More often than not, it despoiled much that was beautiful, creative, and dynamic in the biotic world, just as it ravaged human life itself in murderous wars, genocide, and acts of heartless oppression. Social ecology refuses to ignore the fact that the harm elitist society inflicted on the natural world was more than matched by the harm it inflicted on humanity; nor does it overlook the fact that the destiny of human life goes hand-in-hand with the destiny of the nonhuman world.

Divisions between human and non-human nature results in environmental destruction

Bookchin 93-Director Emeritus @ the Institute for Social Ecology [Murray, Environmental Philosophy: From Animal Rights to Radical Ecology, “What is Social Ecology?” 1993, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/socecol.html, DKP]

If we look with some care into nonhuman nature as more than a scenic view, we begin to sense that it is basically an evolving phenomenon, a richly fecund, even dramatic development that is forever changing. I mean to define nonhuman nature precisely as an evolving process, as the totality, in fact of its evolution. This encompasses the development from the inorganic into the organic, from the less differentiated and relatively limited world of unicellular organisms into that of multicellular ones equipped with simple, later complex, and presently fairly intelligent neural apparatuses that allow them to make innovative choices. Finally, the acquisition of warm-bloodedness gives to organisms the astonishing flexibility to exist in the most demanding climatic environments. Conceiving nonhuman nature as its own evolution rather than as a mere vista has profound implications-ethical as well as biological-for ecologically minded people. Human beings embody, at least potentially, attributes of nonhuman development that place them squarely within organic evolution. They are not "natural aliens," to use Neil Evernden's phrase, strange "exotics," phylogenetic "deformities" that, owing to their tool-making capacities, "cannot evolve with an ecosystem anywhere."2 Nor are they "intelligent fleas," to use the language of Gaian theorists who believe that the earth ("Gaia") is one living organism. These untenable disjunctions between humanity and the evolutionary process are as superficial as they are potentially misanthropic. Humans are highly intelligent, indeed, very self-conscious primates, which is to say that they have emerged “not diverged “from a long evolution of vertebrate life-forms into mammalian, and finally, primate life-forms. They are a product of a significant evolutionary trend toward intellectuality, self-awareness, will, intentionality, and expressiveness, be it in oral or body language. Human beings belong to a natural continuum, no less than their primate ancestors and mammals in general. To depict them as "aliens" that have no place or pedigree in natural evolution, or to see them essentially as an infestation that parasitizes a highly anthropomorphic version of the planet (Gaia) the way fleas parasitize dogs and cats, is bad thinking, not only bad ecology. Lacking any sense of process, this kind of thinking-regrettably so commonplace among ethicists-radically bifurcates the nonhuman from the human. Indeed, to the degree that nonhuman nature is romanticized as "wilderness," and seen presumably as more authentically "natural" than the works of humans, the natural world is frozen into a circumscribed domain in which human innovation, foresight, and creativity have no place and offer no possibilities. The truth is that human beings not only belong in nature, they are products of a long, natural evolutionary process. Their seemingly "unnatural" activities-like the development of technology and science, the formation of mutable social institutions, of highly symbolic forms of communication, of aesthetic sensibilities, the creation of towns and cities-all would be impossible without the large array of physical attributes that have been eons in the making, be they large brains or the bipedal motion that frees their hands for tool making and carrying food. In many respects, human traits are enlargements of nonhuman traits that have been evolving over the ages. Increasing care for the young, cooperation, the substitution of mentally guided behavior for largely instinctive behavior--all are present more keenly in human behavior. The difference between the development of these traits among nonhuman beings is that among humans they reach a degree of elaboration and integration that yields cultures or, viewed institutionally in terms of families, bands, tribes, hierarchies, economic classes, and the state, highly mutable societies for which there is no precedent in the nonhuman world-unless the genetically programmed behavior of insects is to be regarded as "social." In fact, the emergence and development of human society is a shedding of instinctive behavioral traits, a continuing process of clearing a new terrain for potentially rational behavior. Human beings always remain rooted in their biological evolutionary history, which we may call "first Nature," but they produce a characteristically human social nature of their own which we may call "second nature." And far from being "unnatural," human second nature is eminently a creation of organic evolution's first nature. To write the second nature created by human beings out of nature as a whole, or indeed, to minimize it, is to ignore the creativity of natural evolution itself and to view it onesidedly. If "true" evolution embodies itself simply in creatures like grizzly bears, wolves, and whales-generally, animals that people find aesthetically pleasing or relatively intelligent-then human beings are literally de-natured. In such views, whether seen as "aliens" or as "fleas," humans are essentially placed outside the self-organizing thrust of natural evolution toward increasing subjectivity and flexibility. The more enthusiastic proponents of this de-naturing of humanity may see human beings as existing apart from nonhuman evolution, thereby dealing with people as a "freaking," as Paul Shepard puts it, of the evolutionary process. Others simply avoid the problem of humanity's unique place in natural evolution by promiscuously putting human beings on a par with beetles in terms of their "intrinsic worth." In this "either/or" propositional thinking, the social is either separated from the organic, or flippantly reduced to the organic, resulting in an inexplicable dualism at one extreme or a naive reductionism at the other. The dualistic approach, with its quasi-theological premise that the world was "made" for human use is saddled with the name of "anthropocentricity," while the reductionist approach, with its almost meaningless notion of a "biocentric democracy," is saddled with the name of "biocentricity."

Social hierarchies guarantee domination of the environment and ecological extinction

Bookchin 80- Director Emeritus @ the Institute for Social Ecology [Murray, “Towards an Ecological Society,” 1980, http://toms1130.tripod.com/bookchinr.htm, DKP]

With the opening of the eighties, the ecology movement in both the United States and Europe is faced with a serious crisis. This crisis is literally one of its identity and goals, a crisis that painfully challenges the movement's capacity to fulfill its rich promise of advancing alternatives to the domineering sensibility, the hierarchical political and economic institutions, and the manipulative strategies for social change that have produced the catastrophic split between humanity and nature. To speak bluntly: the coming decade may well determine whether the ecology movement will be reduced to a decorative appendage of an inherently diseased anti-ecological society, a society riddled by an unbridled need for control, domination and exploitation of humanity and nature -- or, hopefully, whether the ecology movement will become the growing educational arena for a new ecological society based on mutual aid, decentralized communities, a people's technology, and non-hierarchical, libertarian relations that will yield not only a new harmony between human and human, but between humanity and nature. . . . Ecology, in my view, has always meant social ecology: the conviction that the very concept of dominating nature stems from the domination of human by human, indeed, of women by men, of the young by their elders, of one ethnic group by another, of society by the state, of the individual by bureaucracy, as well as of one economic class by another or a colonized people by a colonial power. To my thinking, social ecology has to begin its quest for freedom not only in the factory but also in the family, not only in the economy but also in the psyche, not only in the material conditions of life but also in the spiritual ones. Without changing the most molecular relationships in society -- notably, those between men and women, adults and children, whites and other ethnic groups, heterosexuals and gays (the list, in fact, is considerable) -- society will be riddled by domination even in a socialistic "classless" and "nonexploitative" form. It would be infused by hierarchy even as it celebrated the dubious virtues of "people's democracies," "socialism" and the "public ownership" of "natural resources." And as long as hierarchy persists, as long as domination organizes humanity around a system of elites, the project of dominating nature will continue to exist and inevitably lead our planet to ecological extinction. The emergence of the women's movement, even more so than the counterculture, the "appropriate" technology crusade and the anti-nuke alliances (I will omit the clean-up escapades of "Earth Day"), points to the very heart of the hierarchical domination that underpins our ecological crisis. Only insofar as a counterculture, an alternative technology or anti-nuke movement rests on the non-hierarchical sensibilities and structures that are most evident in the truly radical tendencies in feminism can the ecology movement realize its rich potential for basic changes in our prevailing anti-ecological society and its values. Only insofar as the ecology movement consciously cultivates an anti-hierarchical and a non-domineering sensibility, structure, and strategy for social change can it retain its very identity as a voice for a new balance between humanity and nature and its goal for a truly ecological society.

The real crisis is not the environment, but rather the social tensions between pre-industrial and corporate life—ignoring it causes authoritarianism

Bookchin 80-Director Emeritus @ the Institute for Social Ecology [Murray, New Perspectives on Libertarian Thought, “The American Crisis,” February 1980, vol. 1 no. 4, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/commentv1_4.html, DKP]

On this score, many environmentalists and the political careerists who exploit environmental issues for their own ends have done us no service in beating the drums of "scarcity" That fossil fuels and certain "natural resources" will eventually dwindle to unconscionably low levels goes without saying, but these problems -- and they can be rapidly resolved -- are not upon us today. Resource depletion provides environmentalists with no excuse for joining the corporate and bureaucratic wolf pack that is beleaguering the American people and their remaining democratic institutions. The real American crisis lies elsewhere today and for the remainder of the century. It lies in a fundamental tension between democratic rights and institutions that were formulated in a pre-industrial, fairly libertarian agrarian society and a multi-national corporate economy that is paving the way for a highly authoritarian industrial society. It lies in a fundamental tension between an idiosyncratic, highly individuated philosophy of a self-reliant way of life and the need to create a well-controlled, easily manipulated massified population. It lies in a fundamental tension between an ideal of self-sufficiency, based on a virtually autarchical commitment to national and regional decentralization and an interdependent, highly specialized, global economy and labor force. It lies in a fundamental tension between a sizable middle-class that tends to be socially and politically independent and the need I or a well-disciplined working class that can be technically and logistically placed in the service of a corporate factory structure. It lies in the fundamental tension between a traditional, fairly labor-intensive industrial machine and a highly automated, scientifically orchestrated technology. In short, the real American crisis lies in the fundamental tensions between two American dreams: the first, rooted in a more or less preindustrial, premarket body of social relations, technics, and values; the second, rooted in a highly industrial, monopolistic, corporate body of social relations, technics, and values. Carter, the bouquet of various Rockefeller commissions, the heavily veiled business councils, and the political bureaucracies of the United States are grappling not with the Ayatollah, the Russians, or the remaining bones of the American "Left"; they are grappling with the American past as it exists in those vast numbers of people who live by its quasi-libertarian values, ideologies, and institutions. The tension between these two versions of the "American Dream" cannot be permitted by the ruling elite of the United States to pass into the next century without either tearing down the existing corporate structure or producing one of the most authoritarian societies in human history.

Environmental catastrophe cannot be divorced from their social roots—social dislocation causes ecological dislocation

Bookchin 89-Director Emeritus @ the Institute of Social Ecology [Murray, The Progressive, “Death of a Small Planet,” August 1989, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/planet/planet.html, DKP]

In the context of this more mature discourse, the Valdez oil spill is no longer seen as an Alaskan matter, an "episode" in the geography of pollution. Rather it is recognized as a social act that raises such "accidents" to the level of systemic problems-rooted not in consumerism, technological advance, and population growth but in an irrational system of production, an abuse of technology by a grow-or-die economy, and the demographics of poverty and wealth. Ecological dislocation cannot be separated from social dislocations. The social roots of our environmental problems cannot remain hidden without trivializing the casts itself and thwarting its resolution.
Systemic Impacts First

Environmental catastrophes are inevitable in the squo—prefer systemic, root cause analysis

Bookchin 89-Director Emeritus @ the Institute of Social Ecology [Murray, The Progressive, “Death of a Small Planet,” August 1989, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/planet/planet.html, DKP]

Many find it difficult to see these incidents as part of a continuum that has a common source. To trace a chain of events from its cause to its consequence is an unfamiliar task for people who have been conditioned to see life as a television sit-com or talk show composed of discrete self-contained, anecdotal segments. We live, in effect, on a diet of short takes, devoid of logic or long-range effect. Our problems to the extent that we recognize them as problems at all-are episodic rather than systemic; the scene dissolves, the camera moves on. But the present crisis will not disappear with a switch of channels. It was predictable-and predicted-decades ago. There is an all-but-forgotten history of dire portents, urgent warnings, and unsuccessful efforts by an earlier generation of environmentalists to deal with the social factors that underpin environmental problems. In many instances, they predicted with uncanny accuracy the results of ecologically insane policies pursued by the corporate establishment in the West and the bureaucratic establishment in the East. The earliest disputes around the dangers posed by the oil industry's expansion into oceanic drilling occurred even before the Arctic regions were opened to oil exploitation. They go back well into the 1950s, when larger vessels started being used to transport Middle Eastern oil. Long before spills came to public attention, environmentalists were voicing fears over hazards posed by growing tanker capacity. No less serious than the possibility of "human error" in the operation of these huge vessels was the well-known fact that even the sturdiest ships have a way of being buffeted by storms, drifting off course, foundering on reefs in treacherous waters, and sinking. In lectures I gave decades ago on the Pacifica Radio network, I emphasized the sheer certainty of disastrous oil spills that would surely follow upon the growing size of tankers. The Exxon Valdez spill was, therefore, not an unforeseen accident but a dead certainty-and one that may yet be beggared by others to come. It was as predictable as Three Mile Island and Chernobyl. No less predictable was the global warming trend. Forecasts that carbon dioxide from the burning of fossil fuels could raise planetary temperatures go back to the Nineteenth Century and have been repeated from time to time since then, though more often as atmospheric curiosities than as serious ecological warnings. I wrote as early as 1964 that increases in the "blanket of carbon dioxide" from fossil-fuel combustion "will lead to more destructive storm patterns and eventually to melting of polar ice caps, rising sea levels, and the inundation of vast land areas." The possibility of acid rain and the systematic deforestation of the equatorial rain-forest belt, not to speak of the impact of chlorofluorocarbons on the Earth's ozone layer, could not have been foreseen in technical detail. But the larger issue of environmental destruction on a global scale and the disruptions of basic natural cycles was already on the radical agenda in the late 1960s, long before Earth Day was proclaimed and ecological issues were reduced to ridding city streets of cans, bottles, and garbage. Predictions of disaster come cheap when they are not derived from reasoned analysis of the sort that has become unpopular in this era of New Age mysticism. But we have no reason to rejoice in the fact that Margaret Thatcher often sounds like an environmentally oriented "Green" in her public warnings about the Greenhouse Effect, if we bear in mind that Thatcherism in Britain can often be equated with a transition to high-technology and nucleonics. Nor would it be particularly encouraging to learn that Mikhail Gorbachev is prepared to follow Thatcher in phasing out the older "rust-belt" industries and their fossil-fuel energy in the aftermath of Chernobyl and earlier, possibly worse nuclear "events" we haven't yet heard much about. If solutions to the Greenhouse Effect create potentially more disastrous problems like the proliferation of "clean," nuclear power and its long-lived radioactive debris, the world may be worse off as a result of this new kind of environmental thinking Attempts by President Bush to join this chorus by revising the Clean Air Act to reduce high ozone levels, cancer-causing pollutants, and other toxic substances have earned almost as much criticism as praise. The effects of Bush's proposals which are modest enough if we bear in mind the appalling magnitude of the environmental casts-will not be fully felt until the first decade of the next century. Understandably, that has aroused the ire of environmentalists. Moreover, for Bush to leave the execution of his plan to industry is to guarantee that the costs of pollution-control technology will be passed on, with some extras, to the consumer and that many of the proposals will be honored in the breach. What environmentalists must emphasize is that the global ecological crisis is systemic not simply the product of random mishaps. If the Exxon Valdez disaster is treated merely as an "accident" as were Chernobyl and Three Mile Island-we will have deflected public attention from a social crisis of historic proportions: We do not simp1y live in a world of problems but in a highly problematical world, an inherently anti-ecological society. This anti-ecological world will not be healed by acts of statesmanship or passage of piecemeal legislation. It is a world that is direly in need of far-reaching structural change.

Alternative

Alt-Cumbaya

The alternative is to engage in a mentality of complementarity—humanity should function as moral agents defined by a naturalistic spirituality

Bookchin 93-Director Emeritus @ the Institute for Social Ecology [Murray, Environmental Philosophy: From Animal Rights to Radical Ecology, “What is Social Ecology?” 1993, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/socecol.html, DKP]

While some have questioned whether social ecology has dealt adequately with issues of spirituality, it was, in fact, among the earliest of contemporary ecologies to call for a sweeping change in existing spiritual values. Such a change would mean a far-reaching transformation of our prevailing mentality of domination into one of complementarity, in which we would see our role in the natural world as creative, supportive, and deeply appreciative of the needs of nonhuman life. In social ecology, a truly natural spirituality centers on the ability of an awakened humanity to function as moral agents in diminishing needless suffering, engaging in ecological restoration, and fostering an aesthetic appreciation of natural evolution in all its fecundity and diversity. Thus social ecology has never eschewed the need for a radically new spirituality or mentality in its call for a collective effort to change society. Indeed, as early as 1965, the first public statement to advance the ideas of social ecology concluded with the injunction: "The cast of mind that today organizes differences among human and other life-forms along hierarchical lines of 'supremacy' or 'inferiority' will give way to an outlook that deals with diversity in an ecological manner--that is, according to an ethics of complementarity."1 In such an ethics, human beings would complement nonhuman beings with their own capacities to produce a richer, creative, and developmental whole-not as a "dominant" species but as a supportive one. Although this idea, expressed at times as an appeal for the "respiritization of the natural world," recurs throughout the literature of social ecology, it should not be mistaken for a theology that raises a deity above the natural world or that seeks to discover one within it. The spirituality advanced by social ecology is definitively naturalistic (as one would expect, given its relation to ecology itself, which stems from the biological sciences), rather than supernaturalistic or pantheistic. To prioritize any form of spirituality over the social factors that actually erode all forms of spirituality, raises serious questions about one's ability to come to grips with reality. At a time when a blind social mechanism, the market, is turning soil into sand, covering fertile land with concrete, poisoning air and water, and producing sweeping climatic and atmospheric changes, we cannot ignore the impact that a hierarchical and class society has on the natural world. We must earnestly deal with the fact that economic growth, gender oppressions, and ethnic domination-not to speak of corporate, state, and bureaucratic interests-are much more capable of shaping the future of the natural world than are privatistic forms of spiritual self-regeneration. These forms of domination must be confronted by collective action and major social movements that challenge the social sources of the ecological crisis, not simply by personalistic forms of consumption and investment that often go under the rubric of "green capitalism." We live in a highly cooptative society that is only too eager to find new areas of commercial aggrandizement and to add ecological verbiage to its advertising and customer relations.

Alt-Dialectic Naturalism

The alternative is reject the logic of the 1AC and engage in dialectical naturalism, allows us to solve the root cause of ecological crisis

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

His explorations of the persistent role of social hierarchies in shaping social evolution and our relationships with non-human nature led Bookchin further toward a philosophical inquiry into the evolutionary relationship between human consciousness and natural evolution. He sought to renew the legacy of dialectical philosophy, abandoning popular oversimplifications and reinterpreting dialectics from its origins in the works of philosophers from Aristotle to Hegel. Bookchin's dialectical naturalism emphasizes the potentialities that lie latent within the evolution of natural and social phenomena, and celebrates the uniqueness of human creativity, while emphasizing its emergence from the possibilities inherent in "first nature." It eschews the common view of nature as merely a realm of necessity, instead viewing nature as striving to actualize its underlying potentiality for consciousness, creativity and freedom.11 For Bookchin, a dialectical outlook on human history compels us to reject what merely is and follow the logic of evolution toward an expanded view (challenging Hume and others) of what could be, and ultimately what ought to be. While the realization of a free, ecological society is far from inevitable-Bookchin was not the teleologist his critics sometimes caricatured him as-it is the most rational outcome of four billion years of natural evolution. This dialectical view of natural and social evolution led to the controversial claim that nature itself can be viewed as an objective ground for a social ethics.

Alt-Libertarian Muncipalism

The alternative is to reorganize society into libertarian municipalities—only way to overcome domination and solve extinction

Bookchin 93-Director Emeritus @ the Institute for Social Ecology [Murray, Environmental Philosophy: From Animal Rights to Radical Ecology, “What is Social Ecology?” 1993, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/socecol.html, DKP]

The step-by-step reorganization of municipalities, their confederation into ever-larger networks that form a dual power in opposition to the nation-state, the remaking of the constituents of republican representatives into citizens who participate in a direct democracy-all may take a considerable period of time to achieve. But in the end, they alone can potentially eliminate the domination of human by human and thereby deal with those ecological problems whose growing magnitude threatens the existence of a biosphere than can support advanced forms of life. To ignore the need for these sweeping but eminently practical changes would be to let our ecological problems fester and spread to a point where there would no longer be any opportunity to resolve them. Any attempt to ignore their impact on the biosphere or deal with them singly would be recipe for disaster, a guarantee that the anti-ecological society that prevails in most of the world today would blindly hurtle the biosphere as we know it to certain destruction.

Libertarian municipalism offers a political praxis juxtaposed to the state that allows for more ecological, moral, and ethical societies

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

While continuing to develop and clarify his philosophy of nature, Bookchin also developed a distinct approach to political praxis, one aimed at realizing the ecological reconstruction of society. Bookchin's libertarian municipalism draws on what he viewed as a fundamental underlying conflict between communities and the state as well as on historical examples of emerging direct democracies from the Athenian polis to the New England town meeting. Bookchin sought a redefinition of citizenship and a reinvigoration of the public sphere, with citizen assemblies moving to the center of public life in towns and neighborhoods and taking control of essential political and economic decisions. Representatives in city councils and regional assemblies would become mandated delegates, deputized by their local assemblies and empowered only to carry out the wishes of the people. Confederation is also a central aspect of libertarian municipalism, with communities joining together to sustain counterinstitutions aimed at undermining the state and advancing a broad liberatory agenda. Unlike many ecologists writing about politics, Bookchin embraced the historical role of cities as potential sites of freedom and universalism and viewed the practice of citizenship in empowered neighborhood assemblies as a means for educating community members into the values of humanism, cooperation, and public service. The stifling anonymity of the capitalist market is to be replaced by a moral economy in which economic, as well as political relationships, would be guided by an ethics of mutualism and genuine reciprocity.13 Libertarian municipalism offers both an outline of a political strategy and the structure underlying social ecology's long-range reconstructive vision: a vision of directly democratic communities challenging state power while evolving in harmony with all of nature. This vision draws on decades of research into political structures, sustainable technologies, revolutionary popular movements, and the best of the Utopian tradition in Western thought. Bookchin spent his last decade or so intensively researching the history of revolutionary movements in the West from the Middle Ages to the middle of the 20' century, drawing out the lessons of the diverse, often subterranean, popular currents that formed the basis for revolutionary movements in England, France, the U.S., Russia, Spain, and beyond.14

Libertarian municipalism creates a transition to an ecologically friendly, directly democratic society—only way to solve environmental destruction

Bookchin 91-Director Emeritus @ the Institute for Social Ecology [Murray, Green Perspectives, “Libertarian Municipalism: An Overview,” October 1991, http://dwardmac.pitzer.edu/ANARCHIST_ARCHIVES/bookchin/gp/perspectives24.html, DKP]

Libertarian municipalism represents a serious, indeed a historically fundamental project, to render politics ethical in character and grassroots in organization. It is structurally and morally different from other grassroots efforts, not merely rhetorically different. It seeks to reclaim the public sphere for the exercise of authentic citizenship while breaking away from the bleak cycle of parliamentarism and its mystification of the "party" mechanism as a means for public representation. In these respects, libertarian municipalism is not merely a "political strategy." It is an effort to work from latent or incipient democratic possibilities toward a radically new configuration of society itself-a communitarian society oriented toward meeting human needs, responding to ecological imperatives, and developing a new ethics based on sharing and cooperation. That it involves a consistently independent form of politics is a truism. More important, it involves a redefinition of politics, a return to the word's original Greek meaning as the management of the community or polis by means of direct face-to-face assemblies of the people in the formulation of public policy and based on an ethics of complementarily and solidarity. In this respect, libertarian municipalism is not one of many pluralistic techniques that is intended to achieve a vague and undefined social goal. Democratic to its core and nonhierarchical in its structure, it is a kind of human destiny, not merely one of an assortment of political tools or strategies that can be adopted and discarded with the aim of achieving power. Libertarian municipalism, in effect, seeks to define the institutional contours of a new society even as it advances the practical message of a radically new politics for our day.

Libertarian municipalism is a genuine form of political advocacy—brings people together and builds upon micropolitical acts that lead to broad, sweeping, change

Bookchin 87-Director Emeritus @ the Institute for Social Ecology [Murray, From Urbanization to Cities, “Libertarian Municipalism: The New Municipal Agenda,” 1987, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/libmuni.html, DKP] Note-ellipses in original article, no text deleted

By contrast, political movements, in their authentic sense, emerge out of the body politic itself, and although their programs are formulated by theorists, they also emerge from the lived experiences and traditions of the public itself. The populist movements that swept out of agrarian America and tsarist Russia or the anarcho-syndicalist and peasant movements of Spain and Mexico articulated deeply felt, albeit often unconscious, public desires and needs. At their best, genuine political movements bring to consciousness the subterranean aspirations of discontented people and eventually turn this consciousness into political cultures that give coherence to inchoate and formless public desires. . . . The immediate goal of a libertarian municipalist agenda is not to exercise sudden and massive control by representatives and their bureaucratic agents over the existing economy; its immediate goal is to reopen a public sphere in flat opposition to statism, one that allows for maximum democracy in the literal sense of the term, and to create in embryonic form the institutions that can give power to a people generally. If this perspective can be initially achieved only by morally empowered assemblies on a limited scale, at least it will be a form of popular power that can, in time, expand locally and grow over wide regions. That its future is unforeseeable does not alter the fact that it development depends upon the growing consciousness of the people, not upon the growing power of the state--and how that consciousness, concretized in high democratic institutions, will develop may be an open issue but it will surely be a political adventure. . . . The recovery and development of politics must, I submit, take its point of departure from the citizen and his or her immediate environment beyond the familial and private arenas of life. There can be no politics without community. And by community I mean a municipal association of people reinforced by its own economic power, its own institutionalization of the grass roots, and the confederal support of nearby communities organized into a territorial network on a local and regional scale. Parties that do not intertwine with these grassroots forms of popular organization are not political in the classical sense of the term. In fact, they are bureaucratic and antithetical to the development of a participatory politics and participating citizens. The authentic unit of political life, in effect, is the municipality, whether as a whole, if it is humanly scaled, or in its various subdivisions, notably the neighborhood. . . .

Every instance of rejection of key—change won’t be immediate, but the point is to slowly spread the word

Bookchin 87-Director Emeritus @ the Institute for Social Ecology [Murray, From Urbanization to Cities, “Libertarian Municipalism: The New Municipal Agenda,” 1987, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/libmuni.html, DKP]

A serious political movement that seeks to advance a libertarian municipalist agenda, in turn, must be patient--just as the Russian populists of the last century (one of whom is cited in the dedication to this book) were. The 1960s upsurge, with all its generous ideals, fell apart because young radicals demanded immediate gratification and sensational successes. The protracted efforts that are so direly needed for building a serious movement--perhaps one whose goals cannot be realized within a single lifetime--were woefully absent. Many of the radicals of thirty years ago, burning with fervor for fundamental change, have since withdrawn into the university system they once denounced, the parliamentary positions they formerly disdained, and the business enterprises they furiously attacked. A libertarian municipalist movement, in particular, would not--and should not--achieve sudden success and wide public accolades. The present period of political malaise at best and outright reaction at worst renders any sensational successes impossible. If such a libertarian municipalist movement runs candidate for municipal councils with demands for the institution of public assemblies, it will more likely lose electoral races today rather than win even slight successes. Depending upon the political climate at any give time or place, years may pass before it wins even the most modest success. In any very real sense, however, this protracted development is a desideratum. With rapid success, many naïve members of a municipal electorate expect rapid changes--which no minority, however substantial, can ever hope to achieve at once. For an unpredictable amount of time, electoral activity will primarily be an educational activity, an endeavor to enter the public sphere, however small and contained it may be on the local level, and to educate and interact with ever larger numbers of people. Even where a measure of electoral success on the local level can be achieved, the prospect of implementing a radically democratic policy is likely to be obstructed by the opposition of the nation-state and the weak position of municipalities in modern "democratic" nation-states. Although it is highly doubtful that even civic authorities would allow a neighborhood assembly to acquire the legal power to make civic policy, still less state and national authorities, let me emphasize that assemblies that have no legal power can exercise enormous moral power. A popular assembly that sternly voices its views on many issues can cause considerable disquiet among local authorities and generate a widespread public reaction in its favor over a large region, indeed even on a national scale.

Transition is key to solve the environment

Bookchin 86-Director Emeritus @ the Institute for Social Ecology [Murray, Green Perspectives, “MUNICIPALIZATION: Community Ownership of the Economy,” February 1986, http://dwardmac.pitzer.edu/Anarchist_Archives/bookchin/gp/perspectives2.html, DKP]
It is not "utopian" to seek the municipalization of the economy. Quite to the contrary, it is practical and realizable if only we will think as freely in our minds as we try to achieve freedom in our lives. Our locality is not only the arena in which we live out our everyday lives; it is also the authentic economic arena in which we work and its natural environs are the authentic environmental arena that challenges us to live in harmony with nature. Here we can begin to evolve not only the ethical ties that will link us together in a genuine ecocommunity but also the material ties that can make us into competent, empowered, and self-sustaining - if not "self-sufficient" -- human beings. To the extent that a municipality or a local confederation of municipalities is politically united, it is still a fairly fragile form of association. To the extent that it has control over its own material life, although not in a parochial sense that turns it into a privatized city-state, it has economic power, a decisive reinforcement of its political power.
Libertarian municpialism solves economic inequality, the “grow or die” mentality, and social hierarchies

Bookchin 91-Director Emeritus @ the Institute for Social Ecology [Murray, Green Perspectives, “Libertarian Municipalism: An Overview,” October 1991, http://dwardmac.pitzer.edu/ANARCHIST_ARCHIVES/bookchin/gp/perspectives24.html, DKP]

Libertarian municipalism proposes a radically different form of economy one that is neither nationalized nor collectivized according to syndicalist precepts. It proposes that land and enterprises be placed increasingly in the custody of the community more precisely, the custody of citizens in free assemblies and their deputies in confederal councils. How work should be planned, what technologies should be used, how goods should be distributed are questions that can only be resolved in practice. The maxim "from each according to his or her ability, to each according to his or her needs" would seem a bedrock guide for an economically rational society, provided to be sure that goods are of the highest durability and quality, that needs are guided by rational and ecological standards, and that the ancient notions of limit and balance replace the bourgeois marketplace imperative of "grow or die." In such a municipal economy -- confederal, interdependent, and rational by ecological, not simply technological, standards -- we would expect that the special interests that divide people today into workers, professionals, managers, and the like would be melded into a general interest in which people see themselves as citizens guided strictly by the needs of their community and region rather than by personal proclivities and vocational concerns. Here, citizenship would come into its own, and rational as well as ecological interpretations of the public good would supplant class and hierarchical interests. This is the moral basis of a moral economy for moral communities. But of overarching importance is the general social interest that potentially underpins all moral communities, an interest that must ultimately cut across class, gender, ethnic, and status lines if humanity is to continue to exist as a viable species. This interest is the one created in our times by ecological catastrophe. Capitalism's "grow or die" imperative stands radically at odds with ecology's imperative of interdependence and limit The two imperatives can no longer coexist with each other -- nor can any society founded on the myth that they can be reconciled hope to survive. Either we will establish an ecological society, or society will go under for everyone, irrespective of his or her status.

Alt Solves-General

Social ecology allows us to solve the root cause of environmental destruction-8 reasons

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

First, social ecology offers an uncompromising ecological outlook that challenges the supremacy of capitalism and the state. A movement that fails to confront the underlying causes of environmental destruction and climate disruption can, at best, only superficially address those problems. At worst, capitalism offers false solutions such as carbon trading and the worldwide production of so-called biofuels to replace gasoline and diesel fuel-that only aggravate problems in the longer term.37 Ultimately, to fully address the causes of climate change and other compelling environmental problems requires us to raise visionary demands that the dominant economic and political systems will likely prove unable to accommodate. Second, social ecology's 40-year evolution offers a vehicle to better comprehend the origins and the historical emergence of ecological radicalism, from the nascent movements of the late 1950s and early sixties to the eco-saturated present. Over four decades, the writings of Murray Bookchin and his colleagues reflected upon the most important on-the-ground debates within ecological and social movements with passion and polemic, as well as with humor and long-range vision. Third, social ecology offers the most comprehensive theoretical treatment of the origins of human social domination and its historical relationship to abuses of the earth's living ecosystems. Social ecology has consistently pointed to the origins of ecological destruction in social relations of domination, in contrast to conventional views that an impulse to dominate non-human nature is a product of mere historical necessity. Fourth, social ecology presents a framework for comprehending the origins of human consciousness and the emergence of human reason from its natural context. Dialectical naturalism reaches far beyond popular, often solipsistic notions of an "ecological self," grounding the embeddedness of consciousness in nature in a coherent theoretical framework with roots in classical nature philosophies. It offers a philosophical challenge to overturn popular acceptance of the world as it is, and to persistently inquire as to how things ought to be. Fifth, social ecology offers activists an historical and strategic grounding for political and organizational debates about the potential for direct democracy. Social ecologists have worked to bring the praxis of direct democracy into social movements since the 1970s, and Bookchin's work offers a vital historical and theoretical context for this continuing conversation. Sixth, at a time when the remaining land-based peoples around the world are facing unprecedented assaults on their communities and livelihoods, social ecology reminds us of the roots of Western radicalism in the social milieu of peoples recently displaced from rural, agrarian roots. Bookchin's four-volume opus, The Third Revolution?* describes in detail how revolutionary movements in Europe from the Middle Ages to the Spanish Civil War often had cultural roots in pre-industrial social relations, an understanding which can serve to historicize and deromanticize our approach to contemporary land-based struggles. Rather than an exotic other, vaguely reminiscent of a distant and idealized past, current peasant and indigenous movements offer much insight and practical guidance toward reclaiming both our past and our future. Seventh, social ecology offers a coherent and articulate political alternative to economic reductionism, identity politics, and many other trends that often dominate today's progressive Left. Bookchin polemicized relentlessly against these and other disturbing tendencies, insisting that our era's ecological crises compel a focus on the general interest, with humanity itself as the only viable "revolutionary subject." Social ecology has helped connect contemporary revolutionaries with the legacies of the past and offered a theoretical context for sustaining a coherent, emancipatory revolutionary social vision. Finally, Bookchin insisted for four decades on the inseparability of oppositional political activity from a reconstructive vision of an ecological future. He viewed most popular leftist writing of our era as only half complete, focusing on critique and analysis to the exclusion of a coherent way forward. At the same time, social ecologists have often spoken out against the increasing accommodation of so-called "alternative" institutions-including numerous once-radical co-ops and collectives-to a stifling capitalist status quo. Opposition without a reconstructive vision leads to exhaustion and burnout. "Alternative" institutions without a link to vital, countersystemic social movements are cajoled and coerced by "market forces" into the ranks of non-threatening "green" businesses, merely serving an elite clientele with "socially responsible" products. A genuine convergence of the oppositional and reconstructive strands of activity is a first step toward a political movement that can ultimately begin to contest and reclaim political power.

Alt Solves-Empirics Prove

Radical movements in the global South have provided a new framework for ecological protests

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

Meanwhile, a flowering of popular movements for land rights, for community survival, and against the privatization of public services has arisen in recent decades throughout the global South. From the Zapatistas in Chiapas, Mexico to "water wars" in Bolivia and India, widespread land seizures by displaced farming communities in Brazil, and the activities of radical farmers in South Korea, among others, these movements have increasingly captured the imagination of global justice advocates, even those who initially seemed to take ecological matters for granted. These movements offer a profound challenge to environmental politics, as it is commonly practiced in the North, and have also helped provoke a broad critique of traditional Northern approaches to land conservation as practiced by transnational NGOs such as the Nature Conservancy and World Wildlife Fund. While some authors have appropriately cautioned against the automatic labeling of indigenous, land-based movements as ecological,34 the resurgence of interest in these movements has furthered the evolution of global justice activists' outlook on ecological matters. It has also encouraged thoughtful urban youth to broadly identify with the world views of those whose livelihoods are still derived from the land.

Alt Solves Capitalism

Ecological movements carry the radical potential needed to fight against capitalism

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

Bookchin carried the discussion considerably further, proposing that ecological thought is not merely "subversive," but fundamentally revolutionary and reconstructive. With the world wars and Great Depression of the 20th century appearing to have only strengthened global capitalism, Bookchin saw the emerging ecological crisis as one challenge that would fundamentally undermine the system's inherent logic. His first book, Our Synthetic Environment, was issued (under the pseudonym, Lewis Herber) by a major New York publisher, Alfred A. Knopf, and cited by authorities such as the microbiologist Réne Dubos as comparable in its influence to Rachel Carson's Silent Spring? Our Synthetic Environment offered a detailed and accessible analysis of the origins of pollution, urban concentration, and chemical agriculture. In 1964, in an article titled "Ecology and Revolutionary Thought," Bookchin stated: The explosive implications of an ecological approach arise not only because ecology is intrinsically a critical science-critical on a scale that the most radical systems of political economy have failed to attain-but also because it is an integrative and reconstructive science. This integrative, reconstructive aspect of ecology, carried through to all its implications, leads directly into anarchic areas of social thought. For, in the final analysis, it is impossible to achieve a harmonization of [hu]man[s] [sic] and nature without creating a human community that lives in a lasting balance with its natural environment.8

Social ecology provides a point through which revolutionaries can create fissures in capitalism

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

In the later 1990s, activists connected to the Institute for Social Ecology played a central role in the rapidly growing movement to promote global justice and challenge the institutions of capitalist globalism. Social ecologists raised discussions around the broad potential for direct democracy as a counter-power to centralized economic and political institutions and helped further the evolution toward a longer-range reconstructive vision within the movement that came of age on the streets of Seattle. A few ISE students were centrally involved in the organizing for the WTO shutdown in Seattle, and several others formed an affinity group to participate in and document the actions. After Seattle, the ISE booklet Bringing Democracy Home highlighted the writings of various social ecologists on potential future directions for the movement. Global justice activists from across the U.S. attended programs at the ISE in Vermont during the early years of this decade to further their political analysis and join Bookchin and other faculty members in wide-ranging discussions of where the movement might be heading.

Alt Solves “grow or die”

Social ecology facilitates the transition away from a “grow or die” society

Bookchin 88-Director Emritus @ the Institute for Social Ecology [Murray, Green Perspectives, “The Crisis in the Ecology Movement,” May 1988, No. 6, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/greenperspectives6.html, DKP]

These are not airy, vaguely philosophical, and remote problems to be disputed by modern-day scholastics. They underpin very practical differences. The social view of humanity, namely that of social ecology, focuses primarily on the historic emergence of hierarchy and the need to eliminate hierarchical relationships. It emphasizes the just demands of the oppressed in a society that wantonly exploits human beings, and it calls for their freedom. It explores the possibility or a new technology and a new sensibility, including more organic forms of reason, that will harmonize our relationship with nature instead of opposing society to the natural world. It demands sweeping institutional changes that will abolish a competitive "grow-or-die" market society -- frankly, called capitalism, not such politically safe and socially neutral words like an "industrial," "technological," or "post - industrial" society -- and replace it with an ecologically oriented society based on free, confederated, humanly scaled communities in which people will have direct, face-to-face control over their personal and social lives.

Alt Solves Environment

Social ecology is the best methodology for solving the ecological crisis

Tokar 8-Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

For, in the final analysis, it is impossible to achieve a harmonization of [hu]man[s] and nature without creating a human community that lives in a lasting balance with its natural environment.8 Over the next four decades, Bookchin's social ecology emerged as a unique synthesis of Utopian social criticism, historical and anthropological investigation, dialectical philosophy, and political strategy. Bookchin always insisted that ecological issues be understood primarily as social issues and was impatient with the narrowly instrumental approaches advanced by conventional environmentalists to address particular problems. Rather than an exotic other, vaguely reminiscent of a distant and idealized past, current peasant and indigenous movements offer much insight and practical guidance toward reclaiming both our past and our future.

Social ecology allows society to fall back into harmony with nature—that solves environmental destruction

Bookchin 88-Director Emritus @ the Institute for Social Ecology [Murray, Green Perspectives, “The Crisis in the Ecology Movement,” May 1988, No. 6, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/greenperspectives6.html, DKP]

The crucial question we face today -- not only for ourselves as human beings but for the entire biosphere -- is how social evolution will proceed and in what direction it will go. To deal with this question primarily as a matter of spiritual renewal, desirable as that may be, is not only evasive but socially disarming. Social evolution took a wrong turn ages ago when it shifted from egalitarian institutions and relations to hierarchical ones. It took an even worse turn a few centuries ago when it shifted from a relatively cooperative society to a highly competitive one. If we are to bring society and nature into accord with each other, we must develop a movement that fulfills the evolutionary potential of humanity and society, that is to say, turn the human world into a self-conscious agent of the natural world and enhance the evolutionary process -- natural and social. All the eco-babble of Devall, Sessions, Naess, and their acolytes aside, if we do not intervene to act creatively on nature (indeed, to rescue it from itself at times), we will betray everything of a positive character that natural evolution itself endowed us with -- our potentially unprecedented richness of mind, sympathy, and conscious capacity to care for nonhuman species. Given an ecological society, our technology can be placed as much in the service of natural evolution as it can be placed in the service of a rational social evolution. To call for a "return to the Pleistocene," as "Earth First!" has done, to degrade humanity as so many misanthropic "antihumanists" and "biocentrists" have done is not only atavistic but crudely reactionary. A degraded humanity will only yield a degraded nature as our capitalistic society and our hierarchical history have amply demonstrated. We are direly in need not only of "re-enchanting the world" and "nature" but also or re-enchanting humanity -- of giving itself a sense of wonder over its own capacity as natural beings and a caring product of natural evolution. A Supernature, peopled by "earth-based" deities, must be replaced by a healthy naturalism in which, as a movement, we will re-establish our severed ties with nature by naturalistic means and heal our terribly wounded society by social means. For Greens, in particular, this means that we must formulate a new, independent, revolutionary politics, using this word in its broadest possible sense, not recycle old, shopworn, sedating deities -- be they Eastern or Western, pagan or Christian, "earth-bound" or "heaven-bound". We must learn to look reality directly in the face, not obscure it with irrational thinking and a fog of dense, obscurantist myths.

Alt Solves-Hierarchies/Oppression

Social ecology is a resistance against all hierarchies and oppression

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

In The Ecology of Freedom, Bookchin examined the anthropological literature of the 1970s and 1980s, seeking principles and practices that emerge from our understanding of non-hierarchical "organic" societies. These core principles included interdependence, usufruct, unity-in-diversity, complementarity, and the irreducible minimum: the principle that communities are responsible for meeting their members' most basic needs.9 Complementarity for Bookchin meant disavowing the oppressive inequality of supposed "equals" within contemporary societies, instead invoking traditional communities' ability to compensate for differences in ability among members. Technology has never been an end in itself, nor an autonomous principle of human evolution, but rather a reflection of an evolving "social matrix." Bookchin's historical and anthropological investigations affirmed his belief that any truly liberatory popular movement must challenge hierarchy in general, not just its particular manifestations as oppression by race, gender or class.

A2 Aff Answers

A2 Antrhopocentrism

Bookchin is the opposite of anthropocentric

Morris 93-Professor Emeritus of Anthropology @ Goldsmith’s College [Brian, The Anarchist Library, “Reflections on ‘Deep Ecology’” 1993, http://theanarchistlibrary.org/HTML/Various_Authors__Deep_Ecology___Anarchism.html, DKP]

In response to the criticisms of the social ecologists several deep ecologists, like Warwick Fox and Judi Bari, have suggested that Bookchin still retains an ‘anthropocentric’ outlook, and that the ‘left’ have no vision of an ecological society — a suggestion that indicates either a woeful ignorance or, alternatively, a slanderous misinterpretation of what Bookchin has been advocating for over three decades.

We aren’t anthropocentric—we see humans as part of nature and evolution

Bookchin 6-Director Emeritus @ the Institute for Social Ecology [Murray, “Society and Ecology,” 2006, http://theanarchistlibrary.org/library/murray-bookchin-society-and-ecology, DKP]

In asking these highly provocative questions, I am not trying to justify a strutting arrogance toward nonhuman life-forms. Clearly, we must bring humanity’ s uniqueness as a species, marked by rich conceptual, social, imaginative, and constructive attributes, into synchronicity with nature’s fecundity, diversity, and creativity. I have argued that this synchronicity will not be achieved by opposing nature to society, nonhuman to human life-forms, natural fecundity to technology, or a natural subjectivity to the human mind. Indeed, an important result that emerges from a discussion of the interrelationship of nature to society is the fact that human intellectuality, although distinct, also has a far-reaching natural basis. Our brains and nervous systems did not suddenly spring into existence without a long antecedent natural history. That which we most prize as integral to our humanity — our extraordinary capacity to think on complex conceptual levels — can be traced back to the nerve network of primitive invertebrates, the ganglia of a mollusk, the spinal cord of a fish, the brain of an amphibian, and the cerebral cortex of a primate.

No impact—being anthropocentrism uses nature in a way that every other species does

Bookchin 95-Director Emeritus @ the Institute for Social Ecology [Murray, The Philosophy of Social Ecology: Essays on Dialectical Naturalism, 2nd Ed, “A Philosophical Naturalism,” 1995, http://dwardmac.pitzer.edu/ANARCHIST_ARCHIVES/bookchin/philosonatural.html, DKP]

If this tendency or nisus in organic evolution is denied, there is no reason why the human species, like any other species, should not utilize its capacities to serve its own needs or attain its own "self-realization" at the expense of other life-forms that impede its interests and desires. To denounce humanity for "exploiting" organic nature, "degrading" it, "abusing" it, and behaving "anthropocentrically" is simply an oblique way of acknowledging that second nature is the bearer of moral responsibilities that do not exist in the realm of first nature. It is to acknowledge that if all life-forms have an "intrinsic worth" that should be respected, they have it only because human intellectual, moral, and aesthetic abilities have attributed it to them--abilities that no other life-form possesses. It is only human beings that can even formulate the concept of "intrinsic worth" and endow it with ethical responsibility. The "intrinsic worth" of human beings is thus patently exceptional, indeed extraordinary.

A2 John Clark

Turn: Clark is a deep ecologist who is apologetic for their racist claims—our coalition should not be so broad as to include exploitive elites.

Bookchin 95-Director Emeritus @ the Institute for Social Ecology [Murray, “Comments on the International Social Ecology Network Gathering and the ‘Deep Social Ecology’ of John Clark,” 1995, http://dwardmac.pitzer.edu/ANARCHIST_ARCHIVES/bookchin/clark.html]

I hardly need the campus-bound John Clark to advise me that class, gender, and ethnic antagonisms exist and, particularly in the case of class, have to be fought out to revolutionary conclusions. I have frequently criticized deep ecologists for treating "humanity" as an abstract category, without differentiating between exploited and exploiter, oppressed and oppressor. Indeed, in my bitter debate with deep ecology beginning in 1987, I cited repeatedly that the real malefactors in the ecological crisis are not human beings as such but capitalists guided by a grow-or-die marketplace relationship. Remarkably, the same John Clark who now takes it upon himself to remind me about the existence of class in fact abstained, with Olympian disdain, from participating in the social ecology-deep ecology debate, persistently remaining aloof even as it attained heated proportions. In the light of such hauteur, it is galling for him now to sally forth to remind me that oppressions in the world divide humanity. Never, to my knowledge, has he criticized his newly found deep ecology friends for inveighing against "humanity" as such rather than those members of humanity who oppress and dominate and exploit; nor has he challenged deep ecologists for speaking of the "human species" as a mere a zoological category, bereft of social attributes and distinctions. His tendency in The Trumpeter to gloss over the incredible contradictions in Arne Naess (a Gandhian anarchist who upholds, in Ecology, Community, Lifestyle, the need for a strong, centralized state and finds value in India's caste system), Father Berry's maledictions on the human species in The Dream of the Earth, and David Foreman's regression to his earlier misanthropic views, bespeaks an intellectual servility that is beneath contempt. The fact is that "the People" I invoke, and which Clark criticizes, does not include Chase Manhattan Bank, General Motors, or any class exploiters and economic bandits. Nor is "humanity" a mere biological species that, in Father Berry's language, has to be "reinvented"--thereby tossing our species's biological uniqueness and its enormously important social history out of the window. The "People" I am addressing are an oppressed humanity, all of whom must--if they are to eliminate their oppressions--try to remove their shared roots of oppression as such.

Municipalist solvency trumps that of Clark’s ‘vast network of small groups”

Bookchin 95-Director Emeritus @ the Institute for Social Ecology [Murray, “Comments on the International Social Ecology Network Gathering and the ‘Deep Social Ecology’ of John Clark,” 1995, http://dwardmac.pitzer.edu/ANARCHIST_ARCHIVES/bookchin/clark.html]

Within his bioregionalist framework, the alternative that Clark explicitly offers to libertarian municipalism is a "vast network [no less!] of small groups and local institutions in which . . . individuals would express their hopes and ideals for the community, and . . . a vibrant democratic media of communication in which citizens would exchange ideas, and shape the values of the community" (p. 11, emphasis added). One may ask breathtakingly: What institutional forms does Clark propose to constitute this communitarian network, apart from cooperatives and communes? In fact, the alternative he seems to offer to my "simplified" notion of decision-making by a popular assembly is--a "popular judiciary" (p. 11)! Allow me to point out the singularly absurd incongruities in Clark's presentation. From a mere "communitarian" whose sense of "reality" seems to cause him to eschew all hope--imminent or otherwise--for an effective and transformative municipalist movement, Clark becomes almost manically euphoric in his hopes for what his "vast network" of "small groups and institutions" can achieve! I will not sully Clark's soaring vision of burgeoning "small groups and institutions" by asking how this "vast network" will be established and how its components will interact, or whether it will have any ties more substantial than a lofty "change of values," such as even the most radical Christian heretics over a thousand of years never carried off.

Clark’s proposed government option will lend itself to authoritarianism

Bookchin 95-Director Emeritus @ the Institute for Social Ecology [Murray, “Comments on the International Social Ecology Network Gathering and the ‘Deep Social Ecology’ of John Clark,” 1995, http://dwardmac.pitzer.edu/ANARCHIST_ARCHIVES/bookchin/clark.html]

In short, Clark manages to find all sorts of "potential dangers" lurking within directly democratic institutions, only to propose judicial and representative policy-making institutions that historically have lent themselves to authoritarian forms of rule. Having commented ex cathedra on all the "potential dangers" that beset the empowerment of citizens' assemblies, this lifestyle anarchist, with truly elitist arrogance, nonetheless airily proposed courts and policy-making "citizens' councils" as solutions and remains sublimely oblivious to the prospect that a "vast network of small groups" or a system of courts to judge their behavior could degenerate into a system of dictatorial tribunals. Yes--there are potential dangers everywhere and in everything, but it is reason and a directly democratic society that are most likely to counter or remove them, not an effluvium of contradictory rhetoric.

Clark’s criticism misses the point and blurs the line between social and political – municipalism is a new form of politics

Bookchin 95-Director Emeritus @ the Institute for Social Ecology [Murray, “Comments on the International Social Ecology Network Gathering and the ‘Deep Social Ecology’ of John Clark,” 1995, http://dwardmac.pitzer.edu/ANARCHIST_ARCHIVES/bookchin/clark.html]

The central component of Clark's dispute with me is his objection to libertarian municipalism, a view that I have long argued constitutes the politics of social ecology, notably a revolutionary effort in which freedom is given institutional form in public assemblies that become decision-making bodies. It depends upon libertarian leftists running candidates at the local municipal level, calling for the division of municipalities into wards, where popular assemblies can be created that bring people into full and direct participation in political life. Having democratized themselves, municipalities would confederate into a dual power to oppose the nation-state and ultimately dispense with it and with the economic forces that underpin statism as such. Libertarian municipalism is thus both a historical goal and a concordant means to achieve the revolutionary "Commune of communes. Libertarian or confederal municipalism is above all a politics that seeks to create a vital democratic public sphere. In my Urbanization Without Cities as well as other works, I have made careful but crucial distinctions between three societal realms: the social, the political, and the state. What people do in their homes, what friendships they form, the communal lifestyles they practice, the way they make their living, their sexual behavior, the cultural artifacts they consume, and the rapture and ecstasy they experience on mountaintops--all these personal as well as materially necessary activities belong to what I call the social sphere of life. Families, friends, and communal living arrangements are part of the social realm. Apart from matters of human rights, it is the business of no one to sit in judgment of what consenting adults freely engage in sexually, or of the hobbies they prefer, or the kinds of friends they adopt, or the mystical practices they may choose to perform. However much all aspects of life interact with one another, none of thesesocial aspects of human life properly belong to the public sphere, which I explicitly identify with politics in the Hellenic sense of the term. In creating a new politics based on social ecology, we are concerned with what people do in thispublic or political sphere, not with what people do in their bedrooms, living rooms, or basements. Clark, for his part, claims to go "beyond" the political realm, and expansively attempts to make cooperative institutions outside the political sphere--what I consider parts of the social realm, not the political--into central parts of his approach to social change. "Political programs [no less!] must be placed within the context of the development of a strong, many-sided ecological communitarian culture," he writes--and verily it is a "culture" (not a politics) of "producer cooperatives, consumer cooperatives, land trusts, and other more limited cooperative forms," possibly like the "Mondragon system [which] is certainly not revolutionary [but] has achieved notable successes in instituting more cooperative and democratic forms of production" (p. 22). In effect, Clark dispenses with the distinction between the political and the social. Doubtless, the workplace is a realm that a municipality and confederation of municipalities has to reclaim for the political sphere in the future--in a municipalized economy. But to include it now in that sphere, replete with "bosses" (p. 6), no less, is to dissolve the political into the social as it exists today and to make the untransformed realm of exploitation analogous to the transformative realm of freedom. Clark's accusation that I "prioritize" the municipality over the family and other domestic arrangements causes me some puzzlement. Even a modicum of a historical perspective shows that it is precisely the municipality that most individuals must deal with directly, once they leave the social realm and enter the public sphere. Doubtless the municipality is usually the place where even a great deal of social life is existentially lived--school, work, entertainment, and simple pleasures like walking, bicycling, and disporting themselves, which does not efface its distinctiveness as a unique sphere of life.

Clark’s writings are false distortions of social ecology and Bookchin’s work

Bookchin 95-Director Emeritus @ the Institute for Social Ecology [Murray, “Comments on the International Social Ecology Network Gathering and the ‘Deep Social Ecology’ of John Clark,” 1995, http://dwardmac.pitzer.edu/ANARCHIST_ARCHIVES/bookchin/clark.html]

One of the more bizarre features of Clark's essay is that he attempts to mine social ecology, especially my own writings, in order to justify his obfuscation of the political and social. He looks for places where I upheld the importance of cooperatives or countercultural endeavors, apparently in an attempt to show that I once considered cooperatives and communal living arrangements to be quintessentially political at an earlier stage of my thinking, rather than cultural or social, and that the development of my libertarian municipalist ideas has constituted a replacement of this older idea in my work. In fact, most of Clark's citations from my works are outright distortions that are crudely removed from their context. On page 2 of his essay, to take just one example, the reader is told that "especially in [my] early works from the mid-60's, [I] expressed considerable enthusiasm for a variety of approaches to political, economic and cultural change." Whereupon, turning to my essay "The Forms of Freedom"--which I wrote nearly thirty years ago (in January 1968)--Clark adduces a passage wherein I favorably envision "young people renewing social life just as they renew the human species" by leaving large cities, founding "nuclear ecological communities" as "the modern city begins to shrivel, to contract and to disappear" (emphasis added). Clark not only warps this quotation by removing it from its context in "The Forms of Freedom" but he jumbles the "political, economic and cultural," as though in the development of my thinking, confederal municipalism later replaced this "variety of approaches" to political life.

A2-Perm

Reformism and lobbying fail—we have to break from status quo politics

Bookchin and Vanek 2k-*Director Emeritus @ the Institute for Social Ecology, **Interviewer [Murray, Dave, Institute for Social Ecology, “Interview with Murray Bookchin (By Dave Vanek),” 8/1/2000, http://www.social-ecology.org/2000/08/interview-with-murray-bookchin-by-dave-vanek/, DKP]

DV: In terms of this methodology, what do you think of the often-stated contradiction between direct action and political methods like lobbying, legislative reform, and the like? Do you prefer lobbying to, for example, community work?

MB: I have a long and painful experience with lobbying. Many years ago I was active in the antinuclear movement, which not only occupied plants in direct actions but also circulated petitions and then brought them to local congresspeople. The results were usually not very good. In the United States today, there's the Democratic Party, and there's the Republican Party. You go to them, and they will promise you anything to get elected. They won't give you much of anything if it doesn't help the ruling class. Sometimes they make small concessions — they'll give you ten acres of "wilderness" — but then they'll cut down the rest of the forest. That's what lobbying usually achieves.

Perm fails—incorporation of the state prevents solvency—individual action is key

Bookchin 87-Director Emeritus @ the Institute for Social Ecology [Murray, From Urbanization to Cities, “Libertarian Municipalism: The New Municipal Agenda,” 1987, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/libmuni.html, DKP] Note-ellipses in original article, no text deleted

A new political agenda can be a municipal agenda only if we are to take our commitments to democracy seriously. Otherwise we will be entangled with one or another variant of statecraft, a bureaucratic structure that is demonstrably inimicable to a vibrant public life. The living cell that forms the basic unit of political life is the municipality, from which everything--such as citizenship, interdependence, confederation, and freedom--emerges. There is no way to piece together any politics unless we begin with its most elementary forms: the villages, towns, neighborhoods, and cities in which people live on the most intimate level of political interdependence beyond private life. It is on this level that they can begin to gain a familiarity with the political process, a process that involves a good deal more than voting and information. It is on this level, too, that they can go beyond the private insularity of family life--a life that is currently celebrated for its inwardness and seclusion--and improvise those public institutions that make for broad community participation and consociation. In short, it is through the municipality that people can reconstitute themselves from isolated nomads into an innovative body politic and create an existentially vital, indeed protoplasmic civic life that has continuity and institutional form as well as civic content. I refer here to the block organizations, neighborhood assemblies, town meetings, civic confederations, and the public arenas for discourse that go beyond such episodic, single-issue demonstrations and campaigns, valuable as they may be to redress to redress social injustices. But protest alone is not enough; indeed, it is usually defined by what protestors oppose, not by the social changes they may wish to institute. To ignore the irreducible civic unit of politics and democracy is to play chess without a chessboard, for it is on this civic plane that the long-range endeavor of social renewal must eventually be played out. . . .

Perm fails—our alt is in direct contradiction with the state—incorporation fails

Bookchin 87-Director Emeritus @ the Institute for Social Ecology [Murray, From Urbanization to Cities, “Libertarian Municipalism: The New Municipal Agenda,” 1987, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/libmuni.html, DKP]

Thus libertarian municipalism is not an effort simply to "take over" city councils to construct a more "environmentally friendly" city government. These adherents--or opponents--of libertarian municipalism, in effect, look at the civic structures that exist before their eyes now and essentially (all rhetoric to the contrary notwithstanding) take them as they exist. Libertarian municipalism, by contrast, is an effort to transform and democratize city governments, to root them in popular assemblies, to knit them together along confederal lines, to appropriate a regional economy along confederal and municipal lines. In fact, libertarian municipalism gains its life and its integrity precisely from the dialectical tension it proposes between the nation-state and the municipal confederation. Its "law of life," to use an old Marxian term, consists precisely in its struggle with the State. Then tension between municipal confederations and the State must be clear and uncompromising. Since these confederations would exist primarily in opposition to statecraft, they cannot be compromised by the State, provincial or national elections, much less achieved by these means. Libertarian municipalism is formed by its struggle with the State, strengthened by this struggle, indeed, defined by this struggle. Divested of this dialectical tension with the State, of this duality of power that must ultimately be actualized in a free "Commune of communes," libertarian municipalism becomes little more than sewer socialism.

Perm links to the K-social ecology requires grassroots activism that is incompatible with the bureaucracy of the plan

Bookchin 89-Director Emeritus @ the Institute for Social Ecology [Murray, Green Perspectives, “Radical Politics in an Era of Advanced Capitalism,” November 1989, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/perspectives18.html, DKP]

This municipal life cannot be ignored in radical practice and must even be recreated where it has been undermined by the modern state. A new politics, rooted in towns, neighborhoods, cities, andregions, forms the only viable alternative to the anemic parliamentarism that is percolating through various Green parties and similar social movements - in short, their recourse to sheer and corruptive statecraft in which the larger bourgeois parties can always be expected to outmaneuver them and absorb them into coalitions. The duration of strictly single-issue movements, too, is limited to the problems they are opposing. Militant action around such issues should not be confused with the long-range radicalism that is needed to change consciousness and ultimately society itself. Such movements flare up and pass away, even when they are successful. They lack the institutional underpinnings that are so necessary to create lasting movements for social change and the arena in which they can be a permanent presence in political conflict. Hence the enormous need for genuinely political grassroots movements, united confederally, that are anchored in abiding and democratic institutions that can be evolved into truly libertarian ones. Life would indeed be marvelous, if not miraculous, if we were born with all the training, literacy, skills, and mental equipment we need to practice a profession or vocation. Alas, we must go through the toil of acquiring these abilities, a toil that requires struggle, confrontation, education, and development. It is very unlikely that a radical municipalist approach, too, is meaningful at all merely as an easy means for institutional change. It must be fought for if it is to be cherished, just as the fight for a free society must itself be as liberating and self-transforming as the existence of a free society. The municipality is a potential time-bomb. To create local networks and try to transform municipal institutions that replicate the state is to pick up a historic challenge - a truly political one - that has existed for centuries. New social movements are foundering today for want of a political perspective that will bring them into the public arena, hence the ease with which they slip into parliarnentarism. Historically, libertarian theory has always focused on the free municipality that was to provide the cellular tissue for a new society. To ignore the potential of this free municipality because it is not yet free is to bypass a slumbering domain of politics that could give lived meaning to the great libertarian demand: a commune of communes. For in these municipal institutions and the changes that we can make in their structure - turning them more and more into a new public sphere - lies the abiding institutional basis for a grassroots dual power, a grassroots concept of citizenship, and municipalized economic systems that can be counterposed to the growing power of the centralized nation-state and centralized economic corporations.

Perm is just a band aid—doesn’t solve the root cause

Bookchin and Biehl 91- *Director Emeritus @ the Institute for Social Ecology, **Writes a lot about Social Ecology, Attended the Institute for Social Ecology, Co-Publisher and Co-Writer of Green Perspectives, [Murray, Janet, Green Perspectives, “A Critique of the Draft Program of the Left Green Network,” Jun 1991, No. 23, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/perspectives23.html, DKP]

Many sections of this surprisingly nonconfrontational program, far from challenging the marketplace, do indeed seek to stabilize it and the economy as a whole. In fact, taken together, the economic and other sections of this program constitute a good way to plan capitalism, to create what amounts to "capitalism with a human face." The proposed program seems to feel that it must provide a solution for every problem that capitalism has created, for every social idiocy that exists today - and to a considerable extent these solutions are provided within the orbit of capitalism itself. Even the reform of public education gets a plank such as one could find in any Democratic party, Rainbow Coalition, or NDP platform, all of which are eager to manage the present social order "for the benefit of the people" and essentially make an irrational society seem rational. (Issues like racism and the AIDS pandemic, however, are strangely absent.) Nor is it far-fetched to characterize the proposed program this way. Indeed, by the program's own admission, it is a Left Green goal to feed other parties ideas. Under "independent politics," we read that Left Greens "will force the establishment parties to adopt some of our reforms." Reforms is a well-chosen word here, for many of the demands in the proposed program seem tailored precisely for "adoption" by "establishment parties" or self-styled "progressive" organizations. But all in all, this is truly an amazing and, we regret to say, rather revealing statement. Who is the proposed program trying to please, after all, with these liberal demands? The Green Committees of Correspondence? Wavering social democrats? The youth section of DSA? It is hard to recall a genuinely revolutionary movement that stated its own willingness for its planks to be amicably coopted by mainstream parties. Please, dear friends, let us seriously question why such formulations appear in the proposed program - and why they should be removed. There are, to be sure, social problems around which Left Greens should make demands that could well be ameliorated within capitalism although not, we think, resolved by it. These problems are those that threaten the basis for life itself, which are by their very nature The worst disasters - the massive destruction of nonhuman nature to the point where forests are virtually disappearing; the ravages of diseases and epidemics like AIDS; genocide, whether in the form of catastrophic famine or outright mass murder that threatens to biologically exterminate an entire people all these directly threaten not only the existence of complex life-forms but vast sections of humanity itself. A Left Green program should oppose anything that threatens this prepolitical fabric of human and nonhuman life. It should demand immediate solutions to the problems raised by the AIDS pandemic that threatens to wipe out the populations of entire Third World countries, for example, and by the destruction of tropical rainforests, which may disastrously alter climatic patterns and completely efface aboriginal cultures that have been in existence from prehistory. It should voice Left Greens' unqualified opposition to genocide, most recently the danger of biological and cultural extinction that faced the Kurdish people in northern Iraq. Furthermore, Left Greens should adamantly oppose anything that threatens the rights that have been hard won over centuries of human history, such as civil rights and human rights. They should seek to preserve and expand these rights (including reproductive freedom for women) in any way they can, for it is essential to the Left Green project to expand existing human rights, even within the capitalist system. It is not accidental that as social ecologists, we have raised the slogan: "Democratize the Republic, and Radicalize the Democracy!" - a slogan that is underpinned by a considerable analysis of North American history.

Perm is a failed compromise that dilutes radical critique to barebones reform—the alt alone cans solve

Bookchin and Biehl 91- *Director Emeritus @ the Institute for Social Ecology, **Writes a lot about Social Ecology, Attended the Institute for Social Ecology, Co-Publisher and Co-Writer of Green Perspectives [Murray, Janet, Green Perspectives, “A Critique of the Draft Program of the Left Green Network,” Jun 1991, No. 23, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/perspectives23.html, DKP]

In retrospect, we now know they didn't go far enough. Today, as we have seen, there is reason to regard the centrality of the wage labor-versus-capital conflict as limited to a specific historical period. But the orientation of the IWW preamble is not only relevant to our time, it should be crucial to those writing the program of revolutionary movements today. Little if anything in their actions - and there were many different tendencies in the IWW - indicates that they were gentle caretakers who wanted the working class to enjoy the satisfactions of having their reformist demands be met. Their revolutionary framework provided thc all- pervasive context of their practical demands. For the Wobblies, fighting for "reforms" was simply a way to enhance the initiative of the working class, to mobilize it, to develop extremely libertarian institutions in its midst that would countervail the hierarchical factory system, and to expand strike movements to a point where they would achieve, they hoped, a revolutionary general strike. No thinking person during the early part of this century could have doubted that the IWW was a revolutionary movement or that it was engaged in an irreconcilable struggle with the capitalist system. What the IWW could not have anticipated was the enormous cooptive power of capitalism to absorb their demands for the acceptance of industrial unions and a considerable measure of "workers' control." In the time in which they flourished, the capitalist system seemed to them to be utterly intractable, indeed murderously brutal, in preventing workers from creating trade unions on an industry wide scale. Today, we know differently, and the nature of the relationship of reform to revolution has therefore changed. We know that the cooptive powers of capital are absolutely enormous, bearing in mind that capitalism primarily seeks stability, growth, and profiteering. We know that the real historical limits of capitalism are not ones that are "immanent" within the system, as Marxists and many anarchists thought, but external ones, the natural world itself and the threat that the simplification of nonhuman nature poses to humanity and most complex life-forms. The unique function of a revolutionary ecology movement today must be to focus upon the insuperable natural obstacles to capitalist growth and in great measure accumulation and profiteering. More than ever today, in view of capitalism's cooptive powers, leftist criticism of the system must be as fundamental as possible, and the Left Green program should be structured in such a way as to guide its readers and potential supporters toward those systemic problems. And it must be a political program! Politics plays a far greater role in the ecological and economic facts of life than could have been anticipated in earlier periods, given the increasingly pervasive role of the state in social life today. We live in an era of increasing state capitalism, despite attempts in Eastern countries to create a market economy. In the West, where capitalism has followed a "normal" or classical development, the market, public life, and even private life are increasingly controlled by the state, indeed in great measure enveloped by it, including its enormous powers of surveillance. In the interplay between the commodification of life and the state's control of even intimate aspects of life by bureaucracies, the overall effect is to totally disempower the individual, who as a commodity and an object of state manipulation and surveillance seems to exercise no control over his or her life. The need to lift bureaucratic controls and state supremacy from public life has given a priority to politics that exceeds anything we have seen in the recent past. The proposed program's economistic bias should be significantly shifted toward an ethical, ecological, democratic, and political orientation. In dealing with the economy, it should make the immediate, minimal demand that the factory system and the capitalist marketplace be increasingly taken over by the municipality and popular citizen assemblies, with alternative technologies, new forms of confederal municipal management of the economy, a people's bank to finance municipally controlled enterprise, and sharp limits to growth. The image of a moral economy should be spelled out in visionary political as well as ethical terms that describe a rational and ecological future based on empowered citizens, rather than in terms of the market economy, to whose abuses this program offers only surprisingly modest correctives. We believe that the Left Greens' minimum program should center on issues like control of growth, creating a decentralized, confederal participatory democracy (which the nation- state and its bureaucracy certainly do not want), and ecological issues that can be dealt with on a local level. The proposed program is surprisingly lacking in even a basic ecological outlook, let alone a prominent one. Left Green groups will surely want to provide guidance to their communities in struggles for the preservation of wetlands, forests, lakes, good agricultural land, and particularly the activation of citizens in municipal and regional public life. With all the fervor they have, Left Greens should cite the many patent injustices - even ones that are unjust by bourgeois standards - as examples of capitalism's abuses. They should view all such struggles as descriptive jumping-off points for elucidating the radical views of the Left Greens and the need for basic changes in the social order - changes that are incompatible with the existence of capitalism and that stand in flat contradiction to the present social order. Even their seemingly "reformist" demands should generate the greatest degree of radicalization possible and present utopistic alternatives to the irrationality of the economy and the overwhelming tendency of capitalism to despoil the natural world and commodify human beings. In this way, the Left Green position - based overwhelmingly on ecological preservation, on opposition to growth, and on the expansion of democratic rights can give a revolutionary thrust to what initially may seem like "reforms." But Left Greens cannot in all honesty and morality profess to offer remedies for those abuses without fundamental social change. They should eschew programmatic remedies within the capitalist system and avoid carefully formulated, pragmatic, almost fiscally sound, fiduciary solutions. They should not bend basic Left Green notions out of shape and recognition so that they will seem "practical" in the modern political arena. Neither Left Greens nor any other leftists can hope to provide rational answers, we must emphasize again and again, to the problems created by an irrational society without becoming liberal social engineers, making social irrationality more palatable, and its persistence even more assured. The Left Greens should be uncompromising in their spirit of opposition and bitterly critical of attempts by the establishment, particularly conventional parties, to dilute their demands to a point where they become in fact barebone reforms. We know of no other way to countervail the cooptive powers of capitalism but to oppose to it the most demanding ecological positions in our movement.

Attempts to fix the economy are inconsistent with our anti-capitalist demands, kills the revolution

Bookchin and Biehl 91- *Director Emeritus @ the Institute for Social Ecology, **Writes a lot about Social Ecology, Attended the Institute for Social Ecology, Co-Publisher and Co-Writer of Green Perspectives, [Murray, Janet, Green Perspectives, “A Critique of the Draft Program of the Left Green Network,” Jun 1991, No. 23, http://dwardmac.pitzer.edu/anarchist_archives/bookchin/gp/perspectives23.html, DKP]

The proposed program has a strangely ambiguous attitude toward capitalism itself that appears in several disturbing ways. Despite the fact that the proposed program opens with a great deal of anticapitalist rhetoric, under "Economic Reconstruction," we are told that Left Greens want in the short term to "stabilize the economy." Stabilize the economy? We are accustomed to such language from the Business Roundtable, but since when has economic stability been even a short-term radical, much less a revolutionary demand? This word comes out of the academic textbooks of business schools. Let us make this clear: It is not the responsibility of Left Greens, if they bear the name Left, to stabilize the economy or to try to rationalize its basic contradictions. Capital and the state do what they can to accomplish this, together with their social democratic allies. Since when have the Left Greens joined that unholy team? Nor are the demands in the economic section of the proposed program particularly confrontational in dealing with capitalism. Consider these words from the program: "We advocate a system of 'truecost' pricing [!] to democratically internalize social and ecological costs in production." "A $10/hour minimum wage, indexed to inflation [!], will raise demand for basic necessities (an antirecessionary stimulus [!])." The public health service, we are told, would "employ" "salaried" health workers. (One cannot help but wonder who the "employers" will be who pay the "salaries" in this system). Left Greens, we are told, want to "recategorize ... jobs where needed to protect women's rights to ... comparable worth ... raising salaries for traditional women's work." Here again, the Left Green ecotopia sounds more like Sweden than anything else.

A2 “Prevents Coalitions”

Social ecology doesn’t prevent coalitions—it just tries to stop bad approaches

Biehl and Staudenmaier 83-*Writes a lot about Social Ecology, Attended the Institute for Social Ecology, Co-Publisher and Co-Writer of Green Perspectives, **Anarchy Theorist, Faculty Member @ the Institute for Social Ecology [Janet, Peter, “Ecofascism: Lessons from the German Experience,” 1983, http://www.spunk.org/texts/places/germany/sp001630/intro.html, DKP]

As social ecologists, it is not our intention to deprecate the all-important efforts that environmentalists and ecologists are making to rescue the biosphere from destruction. Quite to the contrary: It is our deepest concern to preserve the integrity of serious ecological movements from ugly reactionary tendencies that seek to exploit the widespread popular concern about ecological problems for regressive agendas. But we find that the "ecological scene" of our time--with its growing mysticism and antihumanism--poses serious problems about the direction in which the ecology movement will go. In most Western nations in the late twentieth century, expressions of racism and anti-immigrant sentiments are not only increasingly voiced but increasingly tolerated. Equally disconcertingly, fascist ideologists and political groups are experiencing a resurgence as well. Updating their ideology and speaking the new language of ecology, these movements are once again invoking ecological themes to serve social reaction. In ways that sometimes approximate beliefs of progressive-minded ecologists, these reactionary and outright fascist ecologists emphasize the supremacy of the "Earth" over people; evoke "feelings" and intuition at the expense of reason; and uphold a crude sociobiologistic and even Malthusian biologism. Tenets of "New Age" eco-ideology that seem benign to most people in England and the United States--specifically, its mystical and antirational strains--are being intertwined with ecofascism in Germany today. Janet Biehl’s essay explores this hijacking of ecology for racist, nationalistic, and fascist ends.

Bookchin Prodict

Bookchin is awesome

Tokar 8- Faculty Member @ the Institute for Social Ecology, Founder of NorthEast RAGE [Brian, Capitalism, Nature, Socialism, “On Bookchin’s Social Ecology and its Contributions to Social Movements,” March 2008, Vol. 19, Iss. 1, ProQuest, DKP]

Murray Bookchin was a leading theoretical progenitor of the many currents of left ecological thought and action that emerged from the 1960s, and his voluminous and many-faceted work has continued to influence theorists and activists to this day. Marcel van der Linden of the International Institute of Social History, based in the Netherlands, has described Bookchin's collection of sixties-era essays, Post-Scarcity Anarchism, as "definitely ... one of the most influential works on the international generation of 1968."1 His magnum opus, The Ecology of Freedom, was placed by the Village Voice "at the pinnacle of the genre of utopian social criticism." Numerous concepts that became common wisdom among ecological and left libertarian activists in the sixties and beyond were first articulated clearly in Bookchin's writings, including the socially reconstructive dimension of ecological science, the potential links between sustainable technologies and political decentralization, and the evolution of class consciousness toward a broader critique of social hierarchy. Bookchin authored more than 20 books and countless articles and pamphlets, seeking to offer a coherent theoretical underpinning to the work of a generation of ecological and anti-authoritarian activists. Bookchin also revived and updated the tradition of social anarchism, which had fallen rather dormant by the early 1960s, but later renounced his tie to anarchism and sought to articulate a new libertarian socialist synthesis, which he termed "communalism." Nonetheless, his sweeping condemnations of Marxism from the late sixties through the eighties drew the antipathy of many traditional leftists. As independent Marxists grew toward a more environmentally sensitive outlook in the 1970s and eighties, prominent figures often overlooked Bookchin's contributions, even as they appropriated many of his ideas and elements of his language.

