Why I am an Environmentalist

September 20, 1990

People become environmentalists for many reasons. Their motivation may simply be humanitarian. Many people are genuinely concerned about the detrimental effects of environmental deterioration on the human race. They may also be concerned about what might happen to their own lifestyles because of environmental degradation. Humanitarians often want to see the environment improved and living standards raised for Third World peoples without jeopardizing their own living standards.

Another closely related reason to be an environmentalist may be primarily economic. Environmentalists, motivated by economic reasons, see the need for a healthy environment so that the earth may continue to produce wealth. Thus they see the protection of soil, water and air as vital. They promote energy efficiency and the wise use of natural resources. They promote continuous economic growth, often not realizing that excessive growth may exploit natural resources to a point that may be unsustainable.

Some folks today are motivated to be environmentalists because it is popular position. Government leaders, politicians and some corporate business people who have had little interest in ecology and environmental principles in the past have suddenly become "environmentalists." The legislative record of the U.S. Congress and Administration suggests that the number of genuine environmentalists in those bodies is quite small indeed. As the citizenry has jumped on the "green" bandwagon, so have the leaders. When citizens and leaders discover what is involved in genuine environmentalism, their interest in the subject is often short-lived.

Other people may be called "preservation-conservation" environmentalists. They are motivated primarily by aesthetics, the beauty of the natural world. They promote the protection of forests, wilderness areas, wetlands, birds and other animal species for the sake of an unspoiled natural environment. Many educated, affluent Americans, members of all sorts of environmental organizations, seem to be motivated by such concerns.

In my view, there is nothing basically wrong with any of the aforementioned reasons for being concerned about the environmental crisis. Some of the reasons are very good. None of these reasons is sufficient, though, in and of itself; they all miss the primary reason.

I am an environmentalist because I am a Christian. I am motivated by my Christian faith. As a follower of Jesus, I take seriously the holy Scriptures to guide me in all aspects of my life. This includes those Scriptures that instruct us to care for God's good earth -- to care about every present-day environmental issue. . . .
I like what renowned biologist Barry Commoner says in his book Closing Circle. He describes the basic natural laws in four simple statements:

1. Everything (in the physical world) is connected to everything else. This is the basic understanding of ecology. All living creatures play a role in the natural scheme of things. As humans interfere with any part of the environment, they may upset some other part.

2. Everything must go somewhere. Science states this law as "matter can neither be created or destroyed." It may be changed in form but, with the exception of nuclear energy, the quantity of matter stays the same. One evidence that people don't understand or accept this principle is found in our inability to find enough landfill space as the population and consumerism grows.

3. Nature knows best. If humans want to live sustainably upon the earth, they must look to nature itself and emulate the ecological principles found therein. There is harmony in the created order which can guide people to live harmoniously also.

4. There is no such thing as a free lunch in nature. To live takes energy, which must be derived from outside living creatures. That energy comes from the sun to green plants which make the food used by all creatures. Some energy is lost in each step of the food-making and using process. One can never get out of a natural system as much energy as goes in. Scientists know this principle as "the second law of thermodynamics."
The primary reason that our earth is so environmentally degraded today is that many of us have not really believed that the natural world is that important. We have apparently been able to circumvent some of nature's laws temporarily in order to satisfy our material excesses. By doing so, we have in reality brought about an environmental crisis that nearly everyone is beginning to recognize A catastrophic environmental debt has accumulated through years of neglect. If life on earth is to survive, it must be painfully repaid. . . .
This is an excerpt from an occasional paper published by the Mennonite Central Committee.
