Critique of The Historical Context Approach Utilized in Nature’s Economy

In Nature’s Economy, Donald Worster analyzes the field of ecology within historical context. His argument is that ecology is not purely objective even though it is a science. Worster argues that scientific ideas grow out of specific cultural conditions and are validated by personal as well as social needs. In turn ecology shapes man’s view of his place in nature, and this perception has had significant consequences for man’s relation to the natural order and will continue to have ever more.i This approach is unique and does lend a greater understanding to the history of ecology. However, such a strong emphasis on historical context underemphasizes the importance of changes that occur in the field of ecology because of new discoveries within the field itself. Secondly, Worster maintains that ecology has an Anglo-American traditioni; however I see this more as an Anglo-American bias regarding the view of ecology on his part.

From the study of ecology we have learned that humans cannot be isolated from nature, indeed humans are a part of nature. I would also contend that human cultures cannot be isolated from each other. Unfortunately, each of us has an inherent bias as a result of our cultural upbringing; therefore, we have a distorted perception of other cultures. By that I mean we judge other cultures by what our own culture has taught us. Nonetheless, other cultures do influence our way of thinking, and at times many establish a kinship with people from other cultures. In Nature’s Economy, Worster makes it clear that Thoreau was not fond of his cultural surroundings. Thoreau described the religion of his townsmen as “a rotten squash” and sought the traces of a vanished native people. Thoreau built his own belief system using certain elements from his Puritan inheritance, and certain elements within Oriental religions. Due to Thoreau’s approach to studying ecology, that is value-driven and not objective, these other cultures would have influenced his outlook. Thoreau, of course, also judged other cultures with the values he gained from his Puritan background. Despite his misgivings on his fellow Puritans’ way of life he made over 400 references to the Bible in his writings. However, he also emphasized experiencing nature and tried to live as much a part of nature as possible as he witnessed in the Native way of life. The Anglo-American bias causes some aspects of ecology to be overlooked in not only the historical sense but also as we examine ecology in the present day. First Nation groups are being consulted more and more with regard to their own awareness of natural history in particular regions. Traditional science has often had a much shorter time-frame compared to the experience and oral tradition of First Nation groups.

In Nature’s Economy we see that ecology, as a traditional science, is a discipline that has had contradictory views throughout history. Certainly the view of nature through ecology has often been cyclic. Some see nature as being an organism while others equate it to a machine. These metaphors should not be used to define ecology. In Nature’s Economy, the reader is left with an impression that ecology is a disordered discipline. True the discipline has evolved, and continues to do so, but this is not only due to a changing society, but also due to discoveries within the field. Darwin’s Origin of Species not only lead to the moral realization that humans are animals, but it also provided a common thread uniting all fields of biology, and eventually to the field of evolutionary ecology. A deepening in the understanding of genetics further influenced ecology, and moreover became incorporated into ecological studies. Furthermore, ecology covers a vast topic, and thus it naturally divides into several subfields, primarily population ecology and systems ecology, but it can also be divided further into behavioral ecology, evolutionary ecology, plant ecology, animal ecology and so forth. The author conveys that ecology is not objective. However, knowledge can be gained from taking an objective or mathematical approach to ecology. While mathematical models do not work perfectly in nature, they provide insight into the relative importance of different variables in nature. Thus by using a purely historical perspective, while dismissing objectivity as it relates to ecology, some important gains in ecology are overlooked.

However, the historical perspective is an important one. It is always the hope that by careful examination of the past we will not repeat the same mistakes. If those involved in the projects that led to the extermination of large predators in the United States would have seen Nature as a “great economist” and had the belief that Providence would act in nature, as Gilbert White did, perhaps they would not have gone forward with the program. Nevertheless, ecology is a subject of great breadth and adding the historical context results in missing some important aspects of ecology. Moreover, the history of ecology began long before Gilbert White wrote about it. As we removed ourselves from nature, we lost a bit of our past or our ecological wisdom that we are just beginning to rediscover.

Literature Cited

 AUTHOR
Page PAGE 3
Natalie Kopytko

 Donald Worster, Nature’s Economy: A History of Ecological Ideas. Second Edition. Cambridge University Press. 1994. Preface.

 Donald Worster, Nature’s Economy: A History of Ecological Ideas. Second Edition. Cambridge University Press. 1994. pp 256.

 Donald Worster, Nature’s Economy: A History of Ecological Ideas. Second Edition. Cambridge University Press. 1994. pp 62.

 William J. Wolf, Thoreau Mystic, Prophet, Ecologist. United Church Press. 1974. pp 18.

 William J. Wolf, Thoreau Mystic, Prophet, Ecologist. United Church Press. 1975. pp 163.

 Donald Worster, Nature’s Economy: A History of Ecological Ideas. Second Edition. Cambridge University Press. 1994. pp 7.

