
Tries to Analyze The Possibility of Realizing
Ecological Civilization

Wu Xue qin
Department of Politics , Anhui University
Abstract: Since the 1970s, the problem of ecological civilization has come out which got the attention of the countries all over the world. From the first world environmental protection and development conference in 1972 to the signature of KYOTO PROTOCOL in 1997, environmental protection is becoming more and more difficult. Copenhagen summit (2009-12-19) further proved the difficulty of realizing ecological civilization. So, what is the possibility of realizing ecological civilization? This article will analyze it from the angles of Marxism and constructive postmodernism. The analysis approach of Marxism by analyzing economy thinks that the external diseconomy of market economy is the most important reason for ecological crisis. The method of solving ecological crisis is in the internal market economy.The analysis approach of constructive postmodernism needs demolishing the thinking mode of anthropocentrism in theory and enhancing environmental consciousness, promoting personal protection behavior in practical.

Key words: Ecological Civilization Marxism Sustainable Development Ethical Value

一、The origin of ecological civilization

As we all know, the development history of human society experienced three stages: agriculture civilization - industrial civilization - ecological civilization .In the middle of 20th century, industrial civilization brought unprecedented gospel to Western society ,for example, the social material wealth and per capita income increased sharply, modernization level was unprecedented increased,and the society was in prosperous......meanwhile, it also brought irreversible damages to society. It aggravated human survival environment and made a serious threat to the sustainability of human survival and development in a few decades.

二、Marxism analysis approach on the the possibility of realizing ecological civilization

In view of marxism, the free market economy ----"the invisible hand" called by classical economists allocated resources reasonably by its unique flexibility which greatly improved economic benefits and realized the fast growth of economy, creating a capitalist economic miracle .It also caused the environmental pollution and ecological crisis. Investigateing its reason, it seems to have something to do with the theoretical basis of economic operational mechanism and practical power.Its theoretical basis is external diseconomy of Market economy . The environmental system considered by ecological civilization which is also the deficiency of economic studies is the external diseconomy of traders. So,it belongs to the market failure. The direct power is the interest motivation of "invisible hand"called by classical economists.

In this way, not only is the theory basis of market economy different from ecological civilization but the ethical value orientation of utilitarianism which pursuiting profit maximization is also different from the goal of new ethical value on human with nature and human with human which was taken into account by ecological civilization. In that way, whether people can realize ecological civilization in the mode of market economy,then correct unsustainable behaviours and obtain sustainable development and market economy at last?

I think it can work. Capitalistic market economy as a kind of contract economy which restrain the human irrational greed controls the utility in a rational level. The reason is : the market economy basing on equivalent exchange is a kind of contract economy which restrict traders'behaviors and ask both sides to follow the rules of market economy. the morality needed by market economy or moral requirement in contract culture is starting on utility, but not pure utilitarianism. It has the value connotation which beyond utility. Second , in the early development of capitalism , even the "economic power" caused by utility principle of market economy was also restricted by "religious blunt force"(religious ethics).
Therefore, the mode of market economic is not the opponent of ecological civilization. Instead, as a kind of contract economy, it can rationally restrict the motivation of utilitarian. It may make moral views without utility, changing external diseconomy of traders, so as to provide possibility of realizing the ethical value goal of sustainable development . Besides, the flexibility and adaptability of market economic makes personal and society use technology to overcome the negative effects and use utility principle of market economy to restrict unsustainable behaviours of obtaining profit,so as to avoid the external "diseconomy" of traders. In fact,the modern market economy, whether capitalist or socialist, has changed the original free stage in different levels. It also changed the control of simply individual utility which is also called "invisible hand" to having a little of plan under the control of "visible hand" and eliminating the unsustainable utilitarian motivation . Then ,it can corrected environmental pollution, waste of resources and ecological crisis casued by the external "diseconomy" of market economy,so as to be on the way of ecological civilization.

三、Constructive postmodernism approch of the possibility of realizing ecological civilization
Human survival crisis caused by simply pursuit of economic growth reflects inherent concept of human which treat the growth of material wealth as social progress. Modern industrial civilization reflected human'pursuit of material wealth completely. It is the inevitable result of people' deep-rooted philosophical ideas and economic behavior patterns which result from the initial position of human toward nature. There was a faith of "human is the measure of all things" in ancient Greek. Then ,Meditationes de Prima Philosophia of descartes in which metaphysical thinking mode about the opposition of subject and object was established made "absolute human oriented theory" be the dominant thinking mode of western philosophy . Modern western economics influenced by this thinking mode treated the basic premise of theory as eternal contradiction on rational economic man who simply pursuits benefits maximization and the lack of resources of objective material world . The contradiction which reverses the relationship between human and nature makes the development of social economy be in trouble. The trouble calls for new kind of development mode which makes ecological civilization instead of industrial civilization.

Basing on the standpoint of constructive postmodernism, human society must adjust the use methods of natural resources again and change the usual value orientation of treating nature in order to realize the ecological civilization. Human can not treat nature with their own values and get their own benefits from nature. Then ,they should
demolish thoughts of metaphysics influenced by traditional anthropocentrism, and develop from opposition between man and nature into harmonious development between man and nature, establishing harmonious and comprehensive development. They should also admit the value of nature and basic characteristic that people obey natural ecological system. we would rather think ecological civilization is a kind of update on natural view and world view of human than ecological civilization has established a comprehensive and sustainable development concept of social economy. It fully guarantees human rights such as the rights of subsistence and development by revealing and maintaining the rights and value of nature. Human survival and development obtain sustainability through the continuation of nature.
 On the other hand, observing today's construction of ecological civilization in the perspective of postmodern, we can know, the strategy of realization is radical democratic politics. The main part of realization is People and states of developing countries who are influenced by the ecological damage heavily and Left-wing activists of developed countries.

1作者简介：吴学琴，安徽大学政治学系教授，博士生导师，哲学博士。主要研究马克思主义哲学、后现代主义思潮。邮政编码：230039；电子邮箱：xqwuad@yahoo,com.cn。

2

