The Sixth Extinction: And Then There Were None

By John Kurmann

H
 ow would you feel if I told you that one-half of your extended family would be killed in a matter of seconds, that a few are already dead, and many more are about to die? How would you feel if I told you that your actions would cause these deaths?

Something very like that is happening right now, but the family at risk is the family of life, our kin in this magnificently blue and beautiful world that is our one and only home. The family mem​bers that have died, and the many more that may soon be dead, are whole species of plants and ani​mals: species of monkeys and lizards and flowers and trees and beetles and spiders and butterflies and whales and many, many more.

Biologists are now telling us that we are in the midst of what they are predicting will be the Sixth Extinction, the sixth major extinction episode in the history of the planet. In each of the five pre​vious extinction episodes, at least one-quarter, and averaging one-half, of the world’s species were wiped out over a relatively short period of time. The last extinction episode — the Fifth Extinction— occurred about 65 million years ago and ended the age of the dinosaurs.

No one can say exactly what the dimensions of the current extinction are. Still, biologists esti​mate that from 17,000 to 100,000 species are being driven to extinction every year. Dozens, maybe hundreds, are extinguished every single day. Most of the variation in the estimates is due to the fact that we don’t know bow many species there are, with estimates varying from 10 million to 100 million.

That’s not the worst of it. It’s now projected that one-half of all the species currently alive will be driven to extinction over the next one hundred years, which, is the reason many scientists at convinced that the Sixth Extinction has begun.

Now, please, don’t let the reality of what I’ve told you get lost in the mind—boggling numbers. Stop, take a breath, and focus on that projection: one-half of all the world’s species could, be wiped out in the next 100 years. Millions of species, maybe as many as 50 million, could be exterminat​ed within the lifetime of a baby born today. I’m not kidding — stop reading and take a moment to imagine what it would be like to live in that kind of world. I’ll wait right here.

Thanks for coming back. Do you feel like screaming in the streets? If you’re thinking “No,” I feel I must ask, “What’s happened to you? What unspeakable things have been done to your heart?”

I’d run screaming through the streets if I thought people would listen to me that way. One hundred years is not all that long, and no mass extinction has ever taken place over such a short period of time. Is that the kind of barren, ravaged, and fragile future we want to bequeath to our chil​dren and grandchildren?

If we let the Sixth Extinction continue, it will be the end of life as we know it. It’s not a random or unavoidable end, though. Earth hasn’t been hit by a massive meteor like the ones that are thought to have been the primary factors in the Third and Fifth Extinctions. If we don’t act to stop the Sixth Extinction, we will be the killers of the world as we know it.

Not killers in the sense of murderers, mind you. I’ve never met anyone who truly intends to kill the world. No, what we’re perpetrating is a sort of reckless world—slaughter. We kill the world by pursuing a lifestyle that wasn’t designed to destroy the world, that doesn’t destroy the world on pur​pose, but that does so all the same because of its inherent character.

What character am I talking about? Simply put, we live a lifestyle founded on growth: growth of our population, of our towns and cities, of our economy. We see only two choices, growth or death, so we are convinced that we must keep growing. As long as we cling to this addiction, the Sixth Extinction cannot be averted. Why is that?

The world, by all evidence, is a finite place, which means it can only support so much biomass, or living matter. As we turn ever-more of the world’s biomass into us and our stuff, ever-less of it can be anything else in the community of life. Consequently, our continued growth is a direct attack on the biodiversity of the world, and it’s an attack that will ultimately result in our own destruction if we persist in carrying it out.

Just how do we “turn ever-more of the world’s biomass into us and our stuff”? Most fun​damentally, we do it by working to manufacture more food year after year, which fuels population growth year after year. In just the last century, we’ve increased food production to such an extent that we’ve fueled population growth from less than 2 billion people to more than 6 billion people. If the current level of annual population growth (esti​mated at between 75 and 80 million people per year) continues, we will add another billion people in less than 15 years.

Increasing food production isn’t the only way we turn ever—more of the world’s biomass into us and our stuff. We also do this by increasing our use of other life-forms for things ether than eating, like felling trees for wood products, or growing cotton and hemp for fiber, flowers for decoration, coca and cannabis to numb the drowning anguish of our unfulfilled lives, and so much more. Though this consumption doesn’t directly increase the number of people in the world, increasing the share of the world’s life-giving energy that supports our non-food crops is also a direct attack on the diver​sity of life.

It’s vital that we recognize our way of life is killing the world. It’s at least as important we understand that, though we’re destroying the world, this doesn’t mean that humanity, by its very nature, destroys the world. The genus Homo, which includes all the human species that have ever exist​ed, emerged in the community of life some three million or so years ago, and no mass extinction ensued. Humans thrived quite nicely through those millions of years as part of the world without wag​ing war on their kin in the community (though this doesn’t mean that humans never caused any extinctions over those millions of years). Even if we only consider fully modern humans, Homo sapiens sapiens, the evidence shows that these ancestors of ours lived for hundreds of thousands of years with​out causing a Sixth Extinction episode.

Eventually, however, something changed, but the change only took place among the members of one culture of humanity. That change began about 10,000 years ago in The Fertile Crescent when the people of that one culture began to develop a lifestyle founded on farming, settlement, and growth. Over the years that followed, this culture spread out in all directions from the Fertile Crescent, swallowing up and destroying other cul​tures, until today it encompasses more than 99% of the world’s people. Even so, there still are other cultures with other lifeways in existence, cultures which are not taking part in the destruction of the world.

All of this evidence makes quite clear the fact that people are not world-destroyers by their nature, but can become world—destroyers through their culture. In other words, what’s important to understand is that it is not humanity but that one growth-addicted culture, now our culture, which set in motion the Sixth Extinction.

Destroying the world isn’t in our genes, it’s in our minds. We can stop. Even if self-preservation is our only concern, we’d be wise to do so, because one of the species wiped out in the Sixth Extinction could very well be our own. The forces we’ve set in motion that are destroying tens of thousands of other species every year could also prove lethal to us, eventually. Every bit of evidence we have tells us that we are woven into the web of life with all the rest. If we destroy it, we will destroy ourselves.

For more information on the Sixth Extinction, visit the American Museum of Natural History’s website www.amnh.org/exhibitions/hall_tour/biosphere.html; the World Conservation Union’s website at www.iucn.org; and www.well.comluser/davidulextinction.html where you’ll find quite a few links to related articles.

To contact John Kurmann, please send an e-mail to dsdnt@mshadow.com. Please also visit the on-line column I co-host at www.mind-like​water.com/Tide_Turning/RTW/RTWindex.html.

From: Ozark Sierran

July/August 2001

