
Journal of the ���������	
��������

����������������	
��������

����������������	
��������

����������������	
��������

�������  
www.greensocialist.org.uk 

 Issue No. 68             Summer 2014 
 ISSN 1741-5497                     £1.00 

���������	
��������

��������

� � 
�

plus 

Alan Thornett on Population 

  Arms to Renewables 

    Food for Thought 

      Roads to Nowhere 

        Pride 


�������

�������

�������

������� ����
�������������������� ����


������

�������    no 69   Autumn 2014           page  2 

Articles in this journal do not necessarily reflect  the policy of the  ���������	
��������

����������������	
��������

����������������	
��������

����������������	
��������

�������   unless specifically stated.  

���������	
�	�
�
is published by the  

���������	
��������

����������������	
��������

����������������	
��������

����������������	
��������

�������� ���
Editor  John  Sillett 

Editorial correspondence to:  
 

The Editor, Green Socialist,  
NEA 5794, Leeds LS7 3YY  

email:  editor@greensocialist.org.uk 
www.greensocialist.org.uk/  

. 

The ��
  is a political alliance seeking to build a future based on the twin principles 
of socialism and environmental sustainability - we see these two things as being 
inextricably linked, each being impossible without the other.  
 

If you share our concerns and our principles, if you care about the survival of our 
civilization on this planet and about social justice for all who live on it, then why not 
join us? Membership details are on page 11. 

Next Issue 
 

 

Green Socialist 70 will focus on our oceans, air 
and soil. Human society has allowed these to 
be polluted by thinking they are so large that 
they can absorb infinite amounts of waste and 
pollutants. Some of us can remember the  
Torrey Canyon oil tanker shipwreck off the 
coast of Britain in 1967 which brought home, 
perhaps for the first time, how marine ecosys-
tems were being harmed. Whilst Britain does 
not have the smog it once did, as we have  
exported this to China, air pollution is a big 
killer as the rise of diseases related to asthma 
shows. 

Editorial   3 

Election Appeal   3 

Corrections   4 

Arms to  
    Renewables   

Anne-Marie 
O’Riley 

4 

TTIP  Janet Silver 6 

TISA Janet Silver 7 

Food for Thought              John Sillett 8 

Population  Alan Thornett 10 

Join Us   11 

Climate Pointers  Bryn Glover 12 

Ecosocialism2014           Mike Davies 13 

Roads to Nowher e Sian Berry 13 

Film: Pride   review:  Janet Silver 15 

Books: The world  
    before yesterday  

review:  Mike Davies 15 

Issue No.  69 - Autumn 2014 
in this issue: 


General Election Appeal 

Editorial                                                                                           John Sillett  

As the war machine 
keeps turning 
 

The British Parliament has voted for another war. 
Were you asked? Here we have one of the most 
important of all decisions to be made by govern-
ment and the public are not given a say. Instead,  
a mere handful of “representatives”, numbering  
six hundred and fifty, mostly elected four and a 
half years ago, make this most monumental of  
all decisions. 

A year ago, American pressure was to bomb the 
Assad regime in Syria in favour of the Free  
Syrian Army. Now they are bombing the enemies 
of Assad! 

As with the Taliban in Afghanistan, ISIS (so-called 
Islamic State) in Syria and Iraq has obtained  
relatively sophisticated weaponry from western 
sources. The more that is sent to the anti Assad 
forces of the Free Syrian Army, the more ISIS can 
get hold of. 

The rise of Islamic fundamentalism and jihadism 
has it's roots in the fall of the Berlin Wall. Up to 
that event, communism or socialism was seen  
by oppressed peoples as a way forward in their 
struggle against national and social oppression. 
The support of the Soviet Union or China meant 
financial and military backing towards a planned  
economy and with it advances in health, housing, 

education and social security - despite the terrible, 
despotic nature of ruling elites in those countries. 

In the void that followed the collapse of Russia, 
monstrous and brutal so-caslled religious groups 
and regimes, harking back to the middle ages 
have filled the vacuum. They act as a conduit for 
the anger of many against western imperialist  
aggression  which seeks to acquire strategic  
geographical positions as well as raw materials 
and access to markets. 

November 5th 2014 marks the one hundredth  
anniversary of Britain declaring war on the  
Ottoman Empire. Licking their lips with anticipation 
of carving up this empire’s lands in the middle 
east,  Britain and France used a minor incident as 
a pretext for this new theatre of war. Within days, 
talks were underway to get backing for this cam-
paign from wealthy Zionist business people and 
bankers. These talks eventually led to the Balfour 
Declaration of support for a Jewish homeland in 
Palestine. Previously it had been mooted for 
somewhere in Africa. However as the war  
progressed, it was found necessary to get the  
local Arab population on board which led to Britain 
promising Palestine to the Arabs as well. The  
divide and rule strategy worked up to a point, but 
has led to instability, uncertain oil flows to the 
western powers and a wider threat of regional  
military conflict. 

Only democratic Socialism will be able to offer  
a programme of rights for minorities alongside 
economic emancipation and freedom from want. 

The ��
 �is hoping to promote our message by running up to five candidates in the 2015 General 
Election. As I explained to AGS Conference on 18th October, how many seats we contest and the  
effectiveness of our campaigns will depend on the money we can raise for that purpose.  

We have not already saved up a war chest for the General Election as we have given priority over the 
last two years to investing in equipment (a printer and a franking machine) to support our regular 
communications. 

A welcome development has been that Socialist Alliance (which is an affiliate of the ��
 �and to 
which the ��
 �is affiliated) is in a position, following a legacy, 

 to offer some support to a number of candidates from like-minded organisations. We have applied to 
Socialist Alliance for help in this way and we are in correspondence with them about it. 

The undertaking we give is that any funds we raise, from our readers and hopefully also from  
Socialist Alliance, for the purpose of the General Election campaign, will be used solely in that way. 

Please send your election donations to me at 22 Montagu Crescent, Leeds LS8 2RF 


������

�������    no 69   Autumn 2014           page  4 

Corrections and Apologies 
Green Socialist Journal is using new software which, like all things new, has had teething problems. We apologize pro-
fusely to Toby Abse for some text order issues and are reprinting the sections concerned as they should have read in 
the last issue. 

shift away from the notion of joining the ‘Party of Euro-
pean Socialism’ - remains part of the new alignment; for-
tunately none of the 3 MEPS elected is from SEL which 
lessens the scope for betrayal. The main contest in Italy 
was between the Centre-Left Partito Democratico which 
got 40.8% and comedian Beppe Grillo’s right populist 
Movimento Cinque Stelle ( Five Star Movement –M5S) 

which got about 21% and whose 17 MEPs 
are UKIP’s closest allies in Strasbourg. In 
Portugal the Socialist Party as the official 
opposition to the current conservative coa-
lition government benefitted from popular 
anger, despite its own abject neo-liberalism 
and the Bloco de Esquerda ( BE- Left Bloc
- made up of former Maoists, Trotskyists 
and a group that split from the official 
communist party), whilst performing re-
spectably did not do as well as on some 
previous occasions. The Portuguese situa-

tion is further complicated by the presence of the Portu-
guese Communist Party, which despite its antediluvian 
and sectarian stance, can gain votes by projecting an im-
age of class based radicalism.” 

Turning his attention to Italy and Portugal Toby writes:- 

“Unfortunately, the other two countries of the Southern 
European periphery badly affected by the crisis of the Eu-
rozone in 2011 have not yielded such an electoral harvest 
for parties of the radical left. The decline of the once 
mighty Italian Partito della Rifondazione Comunista since 
its loss of national parliamentary representation in 2008 
and the breakaway by its right wing in 2009, which led to 
the creation of Nichi Vendola’s left social 
democratic Sinistra Ecologia e Liberta 
( Left Ecology and Freedom – SEL), means 
there is no longer a radical force with the 
strength of the Spanish IU, let alone the 
Greek Syriza. Nonetheless, the direct in-
volvement of Syriza’s Alexis Tsipras in Ital-
ian politics meant that a radical left electoral 
cartel – L’Altra Europa con Tsipras man-
aged to scrape through the 4% electoral 
threshold by a whisker and got 3 MEPs. The 
Lista Tsipras involved both Rifondazione 
and SEL as well as a number of non-aligned intellectuals 
and activists but it remains to be seen if the crisis ridden 
SEL – a dozen of whose parliamentarians have defected 
in the last few weeks, largely in reaction to the leftward 

Arms to renewables: work for the future 
by Anne-Marie O’Riley, Events and Training Co-ordinator, Campaign Against Arms Trade 

We also apologise to Daniel Ahern for stating in the  introduction to his article on the assassination of  
Kennedy that the shooting took place in 1964. It was of course 1963. 

�����������	�	
�
������
��
�����������������������
��������������
�������������������	�	
�������
����� ���
�������	������������������������������������������� ���	�
������������	������
������������������������������� �� 
����������!"�

������
��������
���	�������#$�%����������
���������
��
�������
�������
��������������
����������������� �����
��������������������������������������&'��	�%()"��� �
�����
���������������*�(�	�����+���������,�������
-�������.���������
�������������������������������� ���
��	����
���������� 
������������������������
����������"/��

0�����*�������������������������������������������� 
��	����
���
��� �������������������#$"�1�
��������
���23"&� ��������

���������	�����������	������
������4������!����2&"5 ���������
���	�������������	�����	�����
��������	
�
��������� �!����
4
���	����
�����6����7�������������
��
������������ ���
���������
�
�������%������������������
������������
�����������*��		��������������������
�����������268 8�
���������	��
�����	
����
������������
������������� ������
�������
���

������������������������������	����������������"��� �����

���������������������
���������������������������� ����
��������4���"�(
���������������
����*�������������� ��
����
�����27����������������������������
���������� ��*�
���
��������������988�4���*��
�������
������
���	�� ��
:
�������,��������,�����
����������� ���������	��
�������

���������	
������
������	�������
��
�����
��������� ���������
���
����������������������
�������	����	� �� !"��
#����
���$��
����$	���%	���&��$���'(�	
��)&*�
��+�� 
����������������
���
����,�	�������
���	���	����	� ���	�������
	������������	�+���
�������������	�-��������������� ����
	�	�������
	
�+������"�  


������

�������    no 69   Autumn 2014           page  5 

������������������*�
������
��;������������
������� ��
��	������������������
�����
�����������*������� �;� �����
4���������
��������������������������	
�
���	���:�� ����"!�

�����������������������<�����
������
�������������� ��
�;���������
	���
�����4���������
������������������ ���
	
�
���<�����
�����������������;�����	�	
�
���
���� ����

����������"�

����������
�������������
��������������������������
��������	����������������
���������������������#$�� ��
���������"�0������
��;��������
����		����������%�=�� 
���
��
�����*���������,����������������������������4��� 
���
�������
�*�����#$��������#;�������*�>
����������0�� �����
����������������������-�������
���0���������������� ��
	���"�����#$�����������>
���������#;�����*��������� ���
���0������������
���
�����������������������
������ �	�
)������������������;�����"��

������������
�������������4
������	�����������
���� ���
�.������
��������#$������� 
������
���������������	�����

�������
�������"�������.������
�����
�����������������
����	�
2?88���������������*����������� 
���������������������
���� 

������
������������"��

>�������
�����������������;�����
������
�����	���������*������
�������������*�������������
���������������	������������������

��	���"�0�����������������	��
��
�����@�����������	����������������
	����	��������
��������������"�A.������
����������� ��*�
	���������������
�����
����������������
����������� ���� 
�������	��������������
����"�0	�
���������
�������� 	���

����*�
���
����
�������������������	���"�

����#$�����������
��	
���������������������������"� �		������

������
����������=���������������������#$"�������� �
������������
��������
��������A
������������������� ����
����
�����������������������������������	�����
���� ��
��������"�����#$����������
������������������������ ��������
��������	�����������������+�
�����������	��		������ 
���"!�
��������������
����������
������������������
����"�

����������	 �

B������������������
����������������
������		������

������������������������
�������
��������4�������� �
�������������������
����"�

������4����
�
����������������������������������	�� �
�����������
��;���"���;������*���������
����������� �
������������������;�����"�0��������������������;��
 ���������
������������������	��;����������������������������	 �����
���������������	������������"�����������
���������� ���� 
�������
��������������������������������*�	�������� � 
�������		������������
��������
�������������������
�����"�-����.�����*�+�����	�����+������*��.�������� ��������
	������������������������	�������0����������;������ �������

�������%�=�*���������������������� ��������������� �	���

�����
������"�

������
�
�����������������������
��;��������������� ����
������
����������
��;���������������*�
����������	� ���
 
�������	��
�����������4�����������
���������������� � 

��������������
����"�

������
�
�������������4����	�������
��;��������	��� �����	�

�@�4�������������
�����
�����������
�������������� ���*�����
���������������������	��*�������������������������� �
��

����"�

0	�
�����������
�����#$�
�
������������������������ �������
������������������
���������������������*�
�������� ���4���
�.��������������*�����
����������������������
����� ���
��
����������������������"�:
�����������������
������� ����� 
�����
����
��������"�

0���������������������������������#$�������������		 ����
��������������
�������������������������������
���� "�0��
������������������������ �;����������������<���;��� �����
�
��������
��;�������������������
����"������������ �������	�


�@������;��������������������	��
���������������������������������� 
����4������������	���
�����	������"�

�������������
�����
��;��������
�
�����������������
�
���������	���
�����������������������
��	
����� 
�
���������6C?3*�������������
��
������������;����
��
�������
�
���
���������
���������;����������
�����
������������
����������������������

����"�������658����������������
������
���������������������*�����
� 
����
�����
������*�����������������

������ �		��������
��������������"��

�������
�����;�����
��������������	���������������� �����
��	����������������������
��������
�����
�������
�� ������
����������������������������������������
��������� 
����"�B����������������������
��������������������
 ��
�
������	������������������������
�������������	��� 
�����
��������"��

�������������������
������������������������������� ��
#$������
����������������������������
�����	����&86 5"��
���������
�����������������������������������	��
�� ���
���������������*��
�������������������������������� ������
����
�����
�������������;�������*������������������

�����	
�������	��������������������
�������������� �����
�����
���������������������������   

�


���������
��������� �

D������������������	�����������	�� �����
����������
������
������������������������������������������	� ��
����
�����	����������������
�����*�����������������
�����������4������������	���
�����	������"�

A�������
��,)������;�	�������
����������������
���� ��
�����	��
�������
����
������������
��������	���
��� �"�

>�����
���������������	���������
������	����������� ������
���������������������������4����


������

�������    no 69   Autumn 2014           page  6 

�����������	�
���
�
�������������	
���
����
���	��� �
���
��	��
��������������	�����������������

����������	
����
�����	��
������

Free trade agreements (FTAs) have proliferated 
since their beginnings in the Bretton Woods  
Agreement in 1944: increasingly eating away at  
democratic institutions, reducing trade ‘barriers’, 
threatening access to public services and weakening 
regulation. The multilateral trade rounds, promoted 
by the WTO, have become more and more difficult 
to reach agreement over – such as the ‘Uruguay’ 
round which lasted eight years with no agreement 
and the ‘Doha’ round still being pursued, despite 
continual failures. The supporters of these agree-
ments aren’t going to give them up in a hurry. 

FTAs are set up between 
the governments of two or 
more countries to promote 
trading of goods and ser-
vices. They give rights and 
protection to multinational 
corporations to trade and 
invest. In the UK transna-
tional companies are given 
the right to operate within 
the UK market and have the 
same treatment as national 
companies. International 
trade law takes precedence over national law – once 
signed a FTA involves irreversible commitments. 

The latest, the Transatlantic Trade and Invest-
ment Partnership  (TTIP), currently being negotiated 
between the European Commission (EC) and the 
US, is unprecedented in its scale and would be  
significantly dangerous if agreed. TTIP’s main  
objective is to remove regulatory barriers. 

It is a threat to democracy. It threatens the environ-
ment and food safety standards in the EU where 
there is a much higher level of regulation than the 
USA (for example, relating to pesticides and growth 
promoters). It would further liberalise services  
markets and open up procurement and public  
services like health, education and water to private 
companies (or in the case of the UK increase the 
marketisation of these services). It threatens  
thousands of jobs and could undermine labour  
standards. There is a risk that specific procurement 
policies, eg in local government, which promote  
environmental or social goals, will be disallowed. 

None of this is new, even if TTIP is more significant 
as an ominous precedent for similar bilateral agree-
ments. The debates around the General Agreement 
on Trade in Services (GATS), for example, were  

focused on concerns about the possible impact on 
accessibility and quality of services and universal  
access; about the lack of transparency and under-
mining of democracy of the negotiating process and 
the agreement itself; and on the virtual irreversibility 
of the commitments.  

Like the GATS negotiations, TTIP is completely  
lacking in accountability to citizens and govern-
ments. Access to crucial documents is being tightly 
restricted. Companies have been given many oppor-
tunities to lobby the EU Trade Department but trade 

unions and civic society have 
not Of the 560 meetings, 520 
were with business lobbyists 
and only 26 were with public 
interest groups. If the treaty is 
agreed, the UK parliament can 
only vote to accept or reject it 
as a whole.�The European 
Commission has rejected a 
proposal from an alliance of 
European campaigners to hold 
a ‘European Citizens' Initiative’ 
against TTIP. This means citi-
zens cannot make the Com-

mission review its policy and hold a hearing in the 
European parliament.  

And public services? TTIP would create new  
markets in public services and further deregulate 
them. In the UK the main opposition has focused on 
the NHS. Since the opening up of health services 
here in the 1980s, trade agreements have threat-
ened universal access to health care, but the Health 
and Social Care Act (2012) represented a milestone 
in the marketisation of the NHS and therefore  
increases the risk of the NHS being included within 
agreements like TTIP.  

If agreed, the treaty will further distort the ethos of 
NHS health care: the priority will become the rights 
of transnational organisations rather than the care of 
patients. TTIP will give transnationals the right to bid 
for all government spending, including on health. It 
will put severe restrictions on the ability of the UK 
government to control costs (e.g. of medicines) and 
to regulate any transnational companies that provide 
health services. There has been some suggestion, 
following the leaking of a letter from the EC negotia-
tor that the NHS will be ‘carved out’ of TTIP – that 
health services will not be included. But that is  
heavily disputed. TTIP negotiations are based on 
‘negative listing’ – if negotiators don’t specifically list 


������

�������    no 69   Autumn 2014           page  7 

a sector like health as exempt, it will count as being 
included in the treaty. Despite evasive answers to 
the question of whether the NHS is exempt from 
TTIP (for example, David Cameron has answered 
this question in the House of Commons by saying “I 
am not aware of a specific exemption for any par-
ticular area”), the fact is that the UK has not listed 
any exemptions. �

Supporters of TTIP say that health will be exempt 
from the treaty because it is a public service. This is 
highly misleading. In the context of FTAs, the term 
‘public service’ refers only to those services that are 
not supplied on a commercial basis, or are not in 
competition with other service providers. Since the 
passing of the Health and Social Care Act (2012), 
the NHS does not conform to this description. 

What about the environment? The European Com-
mission has openly admitted that TTIP will further 
intensify pressure on the environment, as “every 
scenario” for future EU-US trade under TTIP will  
increase the production, consumption and interna-
tional transfer of goods. The Commission’s own  
impact assessment goes on to note that this  
increase in production will in turn create “dangers  
for both natural resources and the preservation of 
biodiversity”. Greenhouse gas emissions will  
increase - the Commission states that its preferred 

outcome from TTIP will add an extra 11 million  
metric tons of CO2 to the atmosphere.  

Critically, trans-national corporations under TTIP 
will have the power to sue individual countries 
directly for losses suffered as a result of public 
policy decisions  – the ‘investor-State dispute set-
tlement’ (ISDS). This elevates transnational capital 
to a legal status equivalent to that of the nation state.  

There is growing opposition to TTPP across Europe 
and the US. The consultation closed on 13 July. 
150,000 people responded to the ISDS clauses. 
Trade unions, campaigners on health, the environ-
ment and social justice are opposing the deregula-
tion agenda. The three main parties here support 
TTIP, but some MPs have voiced concerns, espe-
cially about the potential threat to the NHS. It isn’t 
too late for the voices championing democracy,  
environmental sustainability, universal public ser-
vices and social justice to be heard. 

For a more detailed critique of TTIP see�
The Transatlantic Trade and Investment 
Partnership:  Charter for deregulation, an 
attack on jobs, an end to democracy, by 
John Hilary, Executive Director War on 
Want. This article draws on that pamphlet. 

Highly secretive talks began in 2012 to establish a 
new trade agreement, the Trade in Services  
Agreement (TISA). The group of countries negot- 
iating TISA have given themselves an insider joke 
for a name: the 'Really Good Friends of Services', to  
signal how truly committed they are to promoting  
the interests of services corporations. But there is 
nothing funny about the sweeping, permanent restric-
tions on public services and regulation that could be 
the impact of their work. 

Eliminating government's role in the delivery of  
services, getting rid of regulations, and allowing 
transnational corporations free rein sounds like the 
platform of a libertarian political party, a radical 
agenda that should be debated in public and that  
voters should have a say over at the ballot box.  
Instead, the Really Good Friends of Services have 
imposed unprecedented levels of secrecy on their  
negotiations, suppressing the public's ability to  
discuss the serious issues at stake. The positions 
TISA governments take at the bargaining table -  
how much they push privatisation and deregulation, 
whether they make concessions in sensitive areas  

like health, education, culture, water supply, and 
banking regulation - will not be made public until 
five years after the agreement comes into force. 

This extreme secrecy seems designed so that trade 
officials can negotiate without regard to domestic 
concerns and to relieve politicians of any account-
ability for their role in creating TISA. 

Why are transnational corporations confident they 
can get their agenda of deregulation and privatisation 
through TISA?  

Public Services International (PSI) has done research 
that examines how TISA would foster privatisation.  
A PSI report called 'TISA versus Public Services'  
focuses on how TISA could be used to accomplish 
the deregulatory agenda. See  www.world-psi.org 

The objective of this PSI report is to help overcome 
the secrecy and complexity surrounding the TISA  
negotiations in order to bring the agreement into  
the public sphere for democratic debate. 

and if you thought TTIP was bad… 

Janet Silver works in Policy Research, specialising 
in issues that may affect Local Government 


������

�������    no 69   Autumn 2014           page  8 

Farming and Food 

John Sillett 

Food is a fundamental need for us and drove 
humans to develop arable farming and animal 
husbandry. Until the growth of railways and the 
development of the road system most of what 
we ate was either produced by our own efforts, 
or at least relatively locally. Once the factory 
system from the mid nineteenth century started 
to process food the consumer lost control of 
quality and unscrupulous capitalists would both 
adulterate it and short measure it. A whole raft 
of legislation and its  
enforcement over many 
decades in the twentieth 
century meant food  
became safer, but the 
erosion of regulations  
in the name of trade  
liberalisation and  
deregulation has meant 
once again scare stories 
about food quality. 
 
The most recent serious 
scandal involved the use 
of horsemeat. Ready meals have become big 
business since the advent of freezer technology 
and microwave ovens. These time saving 
meals, eliminating the need for preparation  
and purchase of extensive ingredients are  
produced in large factories with diverse world-
wide supply chains. 
 
The supply chains are in fact so long and com-
plicated that traceability is a huge issue. The 
end producer uses so many subcontractors in 
so many countries around the world that until 
something goes wrong nobody knows exactly 
who is supplying what, Add in the fact that there 
is a continuous process of driving costs lower 
and buying from cheaper sources, then it is no 
surprise that these food scares repeatedly  
occur. In order for mass processing, materials 
from many different supplies are bulked together 
and it becomes possible for a rogue operator to 
infiltrate substandard or unspecified ingredients. 
 
The sea has always provided a diverse food  
resource and early man’s settlements are  
continually being discovered alongside old sea 
shores. However, because we cannot see into 

this reservoir of foods, unlike fields of crops, we 
have to rely on scientists to tell us that fish 
stocks are in serious decline all over the world. 
In Britain, for example, the north sea provided 
huge amounts fish until a couple of generations 
ago. Now it’s quite a fragile ecosystem and on a 
life support programme. Yet ,unbelievably,  
illegal fishing is regularly reported and quotas 
regularly abused, so stopping a good recovery 
of stocks. This may not be the result of UK or 

even EU fishing boats but of 
those from outside the EU 
deliberately flouting the 
rules. It is quite possible for 
the big players in the fishing 
industry to transfer catches, 
sail under different flags, or 
quite simply “incorrectly”  
adjust manifests. They are 
effectively beyond the  
control of individual  
countries and exploit this to 
the full in order to make 
good profits.  
 

Price can be a good indicator of scarcity so you 
see cheaper fish replacing more expensive  
traditional species down your local chippie. 
 
For the west however, some foodstuffs are so 
cheap that obesity, and the health problems as-
sociated with it, are becoming a major problem 
for Governments. This fast food is convenient, 
considered tasty and designed as comfort eat-
ing for short breaks. Fast food is nothing really 
new. All urban populations since Roman times 
have had vendors selling food to people without 
their own cooking facilities. However, now,  
dependence or a regular diet of burgers, fries, 
doughnuts etc. inevitably leads to weight gain. 
Other problems arise not only from high caloric 
intakes, but from saturated fats and a low fibre 
intake. Nutritionists take the view that reason-
ably priced, good quality, healthy food and  
its preparation should take centre stage in a  
cultural shift away from fast food. Socialists 
would add that shorter working days and less 
unsocial hours working would help in giving  
enjoyment to a healthy diet. 


������

�������    no 69   Autumn 2014           page  9 

The world faces a food crisis within a generation 
or two. The big business way out is for a giant 
indoor animal husbandry of mega-farms, totally 
ignoring the industrial quantities of waste prod-
ucts including manure, effluent and air pollution, 
and huge prairie type intensive crop farming 
with devastating effects on wildlife, environment 
and water supplies. In the developing world 
these policies are wiping out all the last remain-
ing natural forests and habitats that contain  
precious ecosystems, all in the name of profit.  
 
For example, nearly half 
of the bird species who 
migrate to Britain for the 
summer are showing 
long term population  
declines. Deforestation 
in Africa is being blamed 
for this as land is  
increasing being used for 
crops and fuel. In Britain 
too birds have lost  
habitat to urbanisation 
and farming. Another 
proposition being floated 
to solve the food crisis is to build upwards, so as 
to use skyscrapers to grow crops. The propo-
nents of this say there is no need for soil and 
you can grow things hydroponically and use  
biological control of pests and disease, but they 
have not explained where the water, nutrients 
and energy is to come from. 
 
Clearly capitalist solutions are all about making 
profits from food and farming with no thought for 
the planet or its problems. A small number of 
companies dominate the world’s seed, fertilis-
ers, grain and agricultural sectors. These should 
be publicly controlled. Far more diverse crops, 
with far less environmental impact can be grown 
by small farmers and horticulturists, and locally 
to where the produce is required. Socially it 
would be best if these are co-operatives.  
 
There is also the land ownership question. 
Clearly all land was once held in common, but 
through time it became private, then monopolis-
tic. It must become a common resource again 
as part of a democratic socialist economy. 
 
It has been calculated that food waste accounts 
for about twenty five percent of what is pro-
duced. The main reason is that food is sold only 
if it makes someone a profit. This applies 
throughout the supply and distribution chain. 

Therefore, if an adequate rate of return, as 
judged by the corporations involved, cannot be 
made then the result is destruction of surplus 
stock or crops. Social ownership with democ-
ratic and transparent structures should be able 
to reduce this waste. The other cause of so 
much waste lies with western households now 
being able to store so much food with freezing 
and refrigeration that they can buy more than 
they need to consume. From ten percent of 
meats to twenty percent of salads are currently 

thrown out by household-
ers. There are encourag-
ing signs that this is now 
being reduced as local 
councils, under pressure 
to reduce land fill costs, 
are informing the public 
much more about how to 
plan meals and therefore 
reduce waste. This and a 
realisation that its simply 
a scandal to throw so 
much away when so 
many are hungry in the 
world. Yet the hard work 

is to change the social and economic system 
and that needs to be recognised by all those 
who consider them selves as green. 
 
Some socialists have dismissed the looming 
food crisis as scaremongering. They say there  
is plenty of land in the world that can be used  
for farming. But as shown above, the conse-
quences of doing this are detrimental to all the 
other species that we should share the planet 
with. With food from the sea, because it is  
hidden, one has to read scientific reports to 
know there are huge problems looming. 
 
Finally, another factor in world food availability is 
the massive rise of China as the worlds manu-
facturing workshop. This now provides funds for 
many Chinese to shift away from a traditional 
rice based diet to a western one based on meat. 
A meat based diet is wasteful of resources and 
livestock farming leads to accelerated climate 
change. The one thing Green Socialists must do 
is to convince the left of the seriousness of the 
problem. A democratic socialist programme 
which considers a healthy affordable diet,  
respect for other species of the planet and  
sympathetic farming techniques is an absolute 
necessity as part of a wider agenda for social 
change. 


������

�������    no 69   Autumn 2014           page  10 

�����

	���
���
������	������
���

	�������
���
�	����

Alan Thornett is a member of Socialist Resistance and the Bureau of the Fourth  
International. His most recent book, “Militant Years: Car Workers’ Struggles in Britain 

in the 60s and 70s”, was published in 2010.�

As the ecological crisis deepens, and global warm-
ing accelerates, many on the left, to their credit, are 
increasingly addressing the environmental issues. 
The idea of ecosocialism, which sees socialism  
without ecology as inadequate for the transition to  
a sustainable alternative to capitalism, is being  
increasingly adopted - although there is a long way 
to go. 

There is, however, one important aspect of the  
environmental crisis that the bulk of the left remains 
remarkably reluctant to confront. This is the issue of 
the human population of the planet - which is rising 
at an unsustainable rate. 

Yet the left has little to say about all this! There has 
been a consensus since the 1970s to oppose popu-
lation control and coercive methods to reduce the 
birth rate, which has been correct. But opposition  
to coercive measures is not enough. It does not  
address the issue of rising population itself,  
or develop a progressive response to it - it is just 
against coercion. 

The implication seems to be that to regard rising 
population as a problem is to be in some way anti-
people, or a part of a reactionary, right wing, 
agenda. This has not only distorted the debate but  
it has given the real reactionaries, including the  
neo-Malthusians, who certainly exist, and have a 
very reactionary, authoritarian, agenda, stretching 
from the Chinese one child policy to forced  
sterilisation, a free hand. 

All this needs to change. The issue of population,  
we have to insist, is a very important and wholly  
legitimate issue for the left to discuss. Human  
beings are a part of nature and have both a need 
and an obligation to live in harmony with it. We  
share with other species an extremely fragile and  
interrelated biosphere. As ecosocialists we should 
look towards a society in which humankind can exist 
alongside other species without threatening their 
very existence. 

The problem is that the resources of the planet are 
finite and they are running out! The demand for  
water is set to increase dramatically, both from  
rising population and rising expectations. Yet ground 
water aquifers - many of which only degenerate at a 
rate of 0.5% per 500 years - are being depleted. This 
has accelerated in recent years with pressure from 
emergent economies such as China and India and 
from new drilling and pumping technology. 

Over twenty-five per cent of all river water is now  
extracted before it reaches the ocean. Many rivers 
dry up before they get there. One in six people on 
the planet get their drinking water from glaciers and 
snowpack, on the worlds mountain ranges, which 
are receding. These do not regenerate and when 
they are gone they are gone. 

The most important resource under threat, however, 
is the planet’s biodiversity. In the last fifty years  
human beings - by far the most destructive species 

As far as the urgency of the issue is concerned the 
figures are clear enough. The global population has 
almost tripled in the last 60 years - from 2.5bn in 
1950 to over 7bn today! This is an increase of be-
tween 70 and 80 million people every year - or like 
adding the population of the USA to the planet every 
four years! And it shows no signs of slowing down. In 
fact the rate of increase has been remarkably  
stable for the past 50 years. 

According to UN estimates the global population will 
reach somewhere between 8 and 11 billion by mid-
century. Meanwhile nearly half of the current global 
population is under 25. This is the biggest new gen-
eration ever, and a huge potential for further growth. 
At the same time the per capita consumption of food, 
water, and manufactured goods is increasing even 
faster than the population itself. 


������

�������    no 69   Autumn 2014           page  11 

To:        Alliance for Green Socialism 
Freepost RRLC-YBLL-CCXA 
WHITBY 
YO21 3HF 

 
The world needs more Green Socialists and Green Socialism needs more advocates. 
Why not subscribe to this journal, or better still, why not join us (and get the journal free)? 
 
I would like to subscribe to Green Socialist                           I would like to join the AGS  
 
Name .....................................................………………………….........................................…................................. 

Address …….....................................………………........................................................…………………................ 

…….……………………………………………………………………….….................................................................... 

…….……………………………………………………………………….….................................................................... 

Telephone ........................................................ E-mail .................................................……………......................... 

 

Subscription to Green Socialist alone costs £7 for 4 issues.   
AGS membership is:  £30 a year or £2.50 a month (full income),  £18 a year of £1.50 a month (low income), or   
£7 a year or 58p a month (negligible income or student).  Cheques payable please to: ���������	
��������

������� . 
 

You can join online at www.greensocialist.org.uk/ 
You can donate online at www.greensocialist.org.uk/ 
Any non-member donating £7 (or more) will be sent the next four issues of Green Socialist. 
The discount for low-waged, unwaged and student members is subsidised by those who pay the full-rate so please feel free to 
make a donation according to your pocket. 
If you really want to assist the AGS then a Standing Order (even for a small monthly amount) would be immensely helpful. 
Tick the box if you want us to send you a Standing Order form. 

 

 

the planet has seen - have had a greater impact on 
the earth’s ecosystems than in any period in history. 
We are now losing species a thousand times faster 
than the average loss during the preceding 65 mil-
lion years - and once a species is gone it is gone. 
This is the biggest mass extinction of species since 
the demise of the dinosaurs. 

The capacity of the planet to absorb waste is also 
finite - something Al Gore also points out in The  
Future. He quotes the World Bank in saying that the 
per capita production of garbage alone from urban 
residents in the world is now 2.6 pounds per person 
per day, and is projected to increase rapidly. When 
you add to this is the waste produced by energy  
production, the making of chemicals, manufacturing, 
paper production and agricultural waste the volume 
is enormous. In fact the volume of waste created 
every day weighs more than the 7bn inhabitants of 
the planet! 

It is argued that enough food is produced today to 
feed the 7bn inhabitants of the planet if it was  
efficiently and equitably distributed and not subject 
to the ravages of the market with its enormously 
wasteful distribution systems. Whilst there is some 
truth in this, the distribution of vast quantities of food 

across the globe, in a sustainable way, is extremely 
problematic. 

The problem, therefore, is not whether enough food 
can be churned out by ever-bigger agribusiness,  
using ever more chemical fertilisers, pesticides, and 
mono-cropping techniques, but whether it can be 
produced and distributed without destroying the 
ecology of the planet in the process. 

The left needs a radically new approach to the whole 
issue of population and the environment. Such an 
approach, which has had support of many on the left 
as well as feminists and environmentalists for a long 
time, and which I strongly support, is based on the 
empowerment of women. 

This approach is based on the view that most 
women, if they had free choice, would be unlikely 
have the large families that prevail in much of the 
Global South. Some would, most would not.  
It argues that if women are able control their own  
fertility, get access to education and jobs, and shed 
the influences of patriarchy and religion, fertility rates 
would fall further and the global population would 
stabilise. And it would improve the lives of millions of 
women in the process. It is a real win-win situation. 

(printed and published by permission of International Viewpoint) 

 


������

�������    no 69   Autumn 2014           page  12 

Climate Pointers 
Bryn Glover �

���� ��� ���� 	
������
�
���� ��� ����� �� � ���	
����
����� �
�
���
��� ��
����� ������� 
�� ���� ���
��� �����
���
������ ���� �������	�� �	�� 
���	
���������� ��	��� � �
���
������ 
���	�� ���� ���
	�� ������� ���� 	���	�� ���
�	����� ���� ���	���� 
�������� ��
���� �������	�� 	���	� �
��� 
��
�
����� ���� ��
��� �������� ����� �	����� ��� 
�
�
������

���
���������������������
������������
	�
� ��
����	� ������� �	�� ��� ����
��

����� ����� ����� 
�����
���
�� ��� 
���
��� ���� ���� 
��
����� �
��
�� 	���
���
������	� ��	�
���
���� ���� 
���
���
��� ������ �� ��
���� ��	��� ����� ������
��� �� ����� ���� �	����	�� ������ �
�
��
��� !�	����� ��� ����	
��� �� �	����
�
��� ��������� ��
��� ���� ����	
��� ��� ���� ���	��� ��
��� ���� ��� 
�
�����

������� ��
�� ���� ��� �� ����� 
����� ���� ���� 
��	
���
����	��� ��
� 
���� ���� 
���
��	
��� ���� 
�����
���
������ �	����
�
��

� 	����	� ����� ����	�
�
��

� ��	��

����� ���� 
���� ���� ����� ��
 ��
	�� ���� �
��� 
�
�����
���
�	�������
�
����

���� �
�	���
������ �
�������� ������� � ��� 
�
�����

������ ����� 	�
������ �	��� ��� ���
�

��� �
�
���� ��� �
������� 
�� "����� ��

�� 	�
������  
����� ����	���� �	��
�	��

���� ��� ��	���� 
�� ���	�� ��� 
���� ������� 	��

�� �
�����	��� �	�� �� ���� #
�������� ��������� �
���
��	���� ��� ���� ������� ��	���� ���� ���� ����� ��	� �	��
�
�
��� �	���
�
��� ��	� ���� �
��
���� ��� �����	����� �� ��
����������������������������
�����	���������������	 ��
�	
�����	�����������	��������������������������	��	 �
���� 	���� �
�
��� ��������� $�� ���� ����	� ���� ��� ���� 
� 
�
����� ���
�	���� ���
��	�
�� 
�� �%��	
��

��� ���� ���
����	����	�����������	�������$����	��	���	�
������	 �
�	����� �&�
��	��� ����� ��	���	�� 

�
��� �	�� ������
�

��� ��	
���� ��	��� ��� ����	� 	��
��
���� ���� ����	��	� �
'�		�� (	���� ������ �� ����
��
��
��� �����	� ����� ���
�	����� ��	� 
�
	���
��� ���	���� 
���

��� ���� ��	� 
��
�	��
��� 
����	���
��� ���� ����������� �	�
�������
$��
�������������
����������������	�
��
	�����
�
�� �
��������������
��	��
�������
�������

����� ���� ��	
� ���� ������ ��� ���� ���������
����� �
��� ����� ������� (�����
��	���� ��� )�

����	� *�
��	�
�
���� #�� ���� 	���		
��� ��� �	��
��� �����	�� ���
�
��������	�����
�����������	����
�	


�������	��
� ��

���� 
�����
�
��� ��	�������� 	�	��� $�	

��� �$�� �� 	��

���� $�	

�� �����	�� ����
�� 
�� ����
������ +���
(�	�
 �,�����������������	���	�-./��
��
��������
�� �
���	��� �
��� ���� ����	� ����	���	�� �
	���� ���� 
���
�
������,�����������������
�����
������������
������
 �
�
������%
��������
�����$�	

���� �������
����	��� �� ��
������
���� ��� �

���� ��� �
�������	� ���
�	


��� ��
� � ���

��� ��� �����
��� �	��� ���� ������	� ����	� ����
����
�
�����

������	�����
�
�	�����������������	������� ��
����	� �	��� �

	�� ���	
��� ������ ��� ��� ��	�� ��
��
��	�� �%����
��� ����� ����� ����
���� �	��� ��������
��

��
�������
������%���
���
����
�������
�������� �

��

���������������������������������������������� �
�	��� �� �������	�� ��
��� ��� �
��� 
�� 
�� 
���	��� �����	 � ���
�
��� 	���� ���� ��
����� �	�
�

����� ����	���
���� ��� � ���
���
���
�������	�����	����	�������
	���

����	����������������������������������� ���&�
���
�
����� ����	�� ��� ������������ ���� ��
���	� ����0� �
�� �0�

	���� ��� 
��
���
���� 
������ ��� ����+��
��� �����	
�
� ��
���
�����
����
	��������������� ��������������� ���

��	��� 
��� 
������ ��� ��
��
��� 
�	��������	��� ���
/1/2�� ���� ����� ����� ����	��� ���� 
������ ��� �&��	��
 
�����	��������������������
���������	������������

��� �	����� ��	� ����  
���� ��� ��	���� �
���
���� 0�� �
� ��
����3���� ��� �� �����	� ��� �	�����		
��� ��� ��
�� ��� )!+ �
�
���
��� ��

�� 
�������� ��	� ����� ����	� ����� �	��
�
�
����� ������� ���� ���	�� �
��� ��� ��
�� 
����������� �� �
����	��� �������� ��

�� �
��� �
�� ���� �	
������ ��� ����
�����
���������

���� � 
������ �������� ��� ������� ����� � ���� 3����
������� �	��� ��
�� ����	������ ���	� �	�
 
��� 
�� ��
��
���
����������������+�������������"�	��� �(	������
$�� ���� 
���������	� ���� 
���4���	����� ��� ��� ����� ��	 �
���� 
�� ���� *5��� ������� ������ 6� ������� ���	�� 
��7�
����	����� 
	��� ����� 
��
���� ���	��� �
	��� ��� ��� �
�

������ ��� �	�
 �� ��
���� ���
��� ����� ����� �
��� ��	 �
������ ��� 	������� 
�� �	���� ��� ��������
��� ����	���
�������� "��
����� 8�	 ��� ���� ��	��� #�	
����� �
���� 6�
���� �%
���� ����� ����� ������� ����� ������ ��� 	�������
�����
��
��4
����������

�
���	���7�����	�
 ������� ��	�
����� �
���� ������9���� ��� ���� �	
��� �
���� 
����
�
�� �
��	� �	�
 
��� ��� ������� ��� ��� 
�� ��
�� 
���	���	�
���
�	����� ���� �
��� ��

�
���� ���� �%��
���� ��� 4�������
��� ��
��� 

	
������
��7�� ��� ����� ���
�� ���� 
�����
&���
��� ��� ���� 
���
������ �	����	�� 
����
��� �	���
�����	�
 
���
�����
����0���	������
�������������

 ���
����������������

��	����	����
	��������
�����

!�������� ��� ���� ����	����� ������ �������� � ���
�������������������%���
������	���
�
����
�����	��� ��
��� ���� ��	���� �� ���� ������ ���� 3���� ������ 
��
���
�
��������������
������������	���
���������	�
���	� ����

�� ���� ������ ��� ���
	� 
��
������� �������� 
��� 
�� ��
 ���
���� ����� ���� ��� ����	
��� ���
	� �	���	���
���� ����
��	��� :����	
��� 0���
����� ��� ����
������ +�� ����

��
������ ����� ���� 
��	��� ������ ��������� ��� ��
��
�������� ����� ����� �
��� ����� ���� ��� ���� �
������ ���� 
���
�
���	�� 
��&�
��� ������� ���� ����� �� 
�	����� ������
� � ���
�	���� ���3�
�� �
���	� ��� ��
��� 
���	��� �	� ��� ����
�� �

���	��� �������	����� ���� ��	�� �����
���� $� ��	���	�
	���	�� ��� )�

���� 8�	��	�(������� ��� ���� ;�	�
	�<�
0���
��������!
�����������������������	��������
��� ���
�����	�����6�	���
����� �	���� ��� 	�
���	���� �	�� 
���
����� ���	� �
���� ���&�

 ��� ��� 
�����
��� ��������
�	����� ���� ������� ���� �
��� 
�� ��
�� �
���� 	��
���� �� �
��	��������	���	�������������
���	���
�����
����	��

��� ���
	� ���
	�������� ���� ��	� ����	��� ���=	���� ���


��
���� ������� ��� ���&�
��
����� �
	�
���� ����	���
���� �����	�� ��� ���� ��
�� ��
��� �����	��� ��		�������
���� ��� ���� ����� �	���
��� 
����
���� 
�� ��
��� ������
��� ���� ���

���� ������� ��� ������	�� =������� �����
����� ��� �	��� ��� ������ .>�111� �&��	��  
�����	��� ���
��� ���
������� �	���
���� 
�����
��� ��	����� ���� ���
���� ���
	� �������� �	�� ����
��� ��� ����� ��	���$
�����


�� ��� ��
��	�
�
��� ���� ����	� ������ 
���	��� �	�����
������	����	��
����
��
�����	���	������������������
��� �	
�

������ ����� ��� ������ ������ �%
����
�� ������ ��
�����
���"�������������������������	��	���	����	��� �
�
������	�����	
���
����	���	���
����)����������
�� ��
��
���� �
����� ������ ����	�����
��� ���� 
�	���� 
���
��
�	��� 
�� 
�� ������ ���� ����� ��� ���
	� 
�
��	��� ��� ���
 	�

�����
�
��� �	�� ����	����� ���� ����� �	�� ��	
��� 
����
�
	����� �����	�� 
���
�
���� 
�� ���� �	���� 
���	��� 
�� ��
��

��
���
������������
�������	
�����


������

�������    no 69   Autumn 2014           page  13 

������������	
��
	
by Mike Davies, Chair of the AGS 

Ecosocialism 2014 was a gathering of 60+ people at The 
Weind in the centre of Wigan on Sunday 14 September 
2014. It was organised by Wigan Borough Green  
Socialists, the Alliance for Green Socialism, and the 
Green Left faction of the Green Party. This year, Ecoso-
cialism followed the Wigan Diggers Festival (great fun, 
great music and great ale), on the same site, next day. 

The event was also sponsored, in a fairly nominal sense, 
by a wide range of green & left organisations. These  
included Left Unity, Parti de Gauche (a French party in 
the Front de Gauche coalition), PCS union, RS21, and 
Socialist Resistance. The fact is that, for whatever  
reason, none of these contributed to the actual organisa-
tion of the event. The event did get some financial  
contributions from some of these, and also from groups 
such as Leeds Trades Council and Manchester Federation 
of Trades Councils.  

It was badged as a national event that was held in the 
north. Although we did have a participant all the way 
from Cornwall, more came from north than south. 

The event followed the Ecosocialism 2013 format of 
opening plenary, workshops (repeated morning and  
afternoon), report back and closing plenary. The intent 
was to address both “theoretical questions” and ideas  
for practical action. The plenary contributions varied from 
relevant and interesting (eg Chris Baugh, PCS union) to 
irrelevant and over-long (eg Romayne Phoenix, on the 
Peoples’ Assembly). 

The workshops also varied hugely, particularly in the  
extent they were genuine workshops. The five workshops 
covered: Transatlantic trade & investment partnership 

(TTIP), Growth v sustainability, Austerity & inequality, 
Food sovereignty, Fracking & extreme energy. 

TTIP:  An interesting presentation from David 
Malone, but not at all a workshop. The session 
was entirely dominated by David. 

Growth v sustainability: A fifteen- minute introduc-
tion from Mike Davies, followed by a genuine 
and valuable workshop discussion, but with few 
action outcomes. 

Austerity & inequality:  A good discussion introduced 
by Chris Baugh, 

Food sovereignty:  Presented by Peter Allen, a poor 
session dominated by Peter’s concentration on 
Via Campesina and peasant agriculture. 

Fracking & extreme energy:  A good workshop with 
plenty of informed input and some ideas for  
specific actions. 

My feeling was that, despite the variable quality of the 
workshops and the limited extent of practical actions  
generated, most of those attending found it worthwhile. 
Certainly there are few comparable red-green events, open 
in attendance, broad in content and (at least in intent)  
aiming at action. 

The question for the AGS and other red-green groups is 
whether Ecosocialism 2104 generated enough interest, 
debate and political commitment to be worth putting in 
the necessary effort and money to repeat next year. 
Should the we help generate Ecosocialism 2105, wherever 
it might be held? 

It is, of course, long-standing AGS conference policy to 
pursue green-left unity. Attempts at coalitions, while  
perhaps generating better mutual understanding, have 
been destroyed from within by the larger sectarian left 
groups. The so-called Green Party, of course, refuses to 
consider any such cooperation, despite AGS approaches. 

Roads to Nowhere 
by Sian Berry 

From a distance, building a big new road might look 
like a useful project: new jobs, more space for all 
those cars currently crammed onto the old roads, a 
big investment that proves the council is doing 
something conspicuous. But you only need to step 
into earshot of a new or widened road to experience 
the damage of such a vanity project: the air and 
noise pollution afflicting local residents and wildlife, 
the severing of pedestrian and cycling routes, the 
under-investment in public transport that leaves  
people without cars even more cut off than before, 
and the inescapable fact which adds insult to injury – 
that new roads create new traffic, so within a few 
years the road is full and there is as much conges-
tion as ever.  

One metre of new road costs on average £25,000. 
The many ways this money could be spent improv-
ing transport while protecting our environment may 
not be as visible as a new road, but they offer excel-
lent value for money and benefit everyone, not just  
a handful of image-conscious councillors. There is 
no off-the-shelf solution to suit every community,  
and each area should be able to determine which 
schemes work best for them – but the choices are 
plentiful and proven to work.   

Better not bigger 

Improvements to our existing roads, making them 
greener and more convenient for public transport 
and those walking and cycling, could be achieved  
for around 20 percent of the proposed budget for  
national highways over the next 5 years. Campaign 
for Better Transport and 12 other environmental 
groups have worked together to produce a ‘guide  
to a green retrofit’ of motorways and trunk roads, 
calling for measures that minimise the disruption  


������

�������    no 69   Autumn 2014           page  14 

and pollution main roads currently cause, and make 
them much more supportive of the people and  
wildlife who need to live alongside, or get across, 
these routes. Green bridges, for example, 600 of 
which work so well in the Netherlands, should  
connect the land and wildlife on either side of motor-
ways, and lower speed limits would reduce vehicle 
emissions. Priority should be given to buses and 
coaches so that these are more reliable modes for 
people who don’t want to drive. 

Combat car-dependency 

Most of us don’t want to drive. Given the right  
information and transport options, we would rather 
walk on pleasant local streets, relax on fast, afford-
able trains for longer journeys, and more of us than 
ever are choosing to cycle to work. As government 
studies have recently shown, congestion on main 
roads can be reduced by managing demand for 
shorter journeys in urban areas and cycling can  
play a big part in that.  

More importantly,  
millions of people can’t 
drive – young people, 
older people, job seek-
ers who need to travel 
as cheaply as possible. 
Heavy investment in 
new roads and the 
prevalence of depend-
ency on cars, com-
bined with millions of 
pounds’ worth of cuts 
to bus services by  
local councils, is  
leaving vulnerable  
people exponentially 
disadvantaged when  
it comes to accessing jobs and services. 

While money is tight, local authorities should be in-
vesting in sustainable, efficient transport, rather than 
more miles of tarmac for single-occupancy vehicles 
which carry more air than people. This includes bus 
services that don’t generate profit for private compa-
nies but are socially essential to get people to col-
lege, health services and work. It also includes good 
quality cycle networks and cycle hubs, and support 
for workplaces to run car-sharing schemes for their 
employees. Discounted travel cards for people who 
are out of work, two thirds of whom don’t have ac-
cess to a car, are effective in helping them get, and 
keep, new jobs, as are supported bike hire schemes.    

Improve connections 

We need a fundamental shift away from building out-
of-town supermarkets and disconnected residential 
areas, which can only be reached by car, to town 
and urban planning that puts sustainable transport 

infrastructure at its heart. We also need joined up, 
area-wide public transport services.  

As the Department for Transport’s own Door to Door 
strategy proposed last year, people need to be able 
to get smoothly and safely from their doorstep to 
their destination without finding that there’s a leg of 
the journey only a car will manage, a change from 
bus to train that’s too brief to buy a ticket, or a wait  
at a night bus stop that’s unfeasibly long. As well as 
intelligent town planning, this requires joined up 
scheduling from bus and train operators, smart  
tickets that are valid for whole journeys, and excel-
lent quality travel information in accessible formats. 

In some places it also means reinstating train  
stations and extending tram and bus routes. The  
UK still has ‘transport deserts’ where people are  
particularly badly connected, not only in rural areas 
but in cities too. While investment in public transport 
in London has reduced car ownership, cities like 
Bristol remain congested and will continue to suffer 
until leaders can work together to provide sustain-

able transport net-
works. More miles of 
tarmac simply won’t 
help.  

What’s next 

Campaign for Better 
Transport is monitoring 
more than 200 
planned roads, and 
their potential effects 
on the environment 
and communities 
around them. Many 
would affect areas  
protected for conser-

vation, landscape and heritage reasons, including 
three National Parks, the National Wetland of the 
Norfolk Broads and at least seven Areas of Out-
standing Natural Beauty. The historic setting of  
several World Heritage Sites is under threat, includ-
ing the City of Durham and Stonehenge. 

If you’re facing a road-building plan in your area, 
have a look at our guide for people campaigning 
against new roads. Many committed groups have 
successfully saved local countryside from bypasses 
and widening schemes and, in some cases,  
provided alternative practical ideas that became  
reality.  

But there’s still a narrative used by national and  
local government that prioritises roads over  
sustainable transport measures, and we need to 
continue demonstrating the many compelling  
alternatives that make economic, environmental  
and social sense.  

Sian Berry is Roads and Sustainable Transport 
Campaigner for the Campaign for Better Transport 


������

�������    no 69   Autumn 2014           page  15 

film review:   PRIDE 

Pride is a true story. And that’s what is so great about it. 
Yes, of course it dramatises the story and makes up some 
storylines to add to the human interest, but it is still true.  
A group of mixed characters from London’s gay scene 
(several of whom are characters in the film) formed  
Lesbians and Gays Support the Miners (LGSM) to fund-
raise for the miners during the strike. LGSM formed close 
relationships with the mining community in the Dulais Val-
ley in Wales.  And this led eventually to the NUM crucially 
voting as a block to support gay rights at the TUC and at 
Labour’s conference and to the change in the law after 
the 1997 election. 

The film plays down the group leaders’ left wing back-
ground – the small number of gay activists didn’t just  
appear from nowhere, but it was still an unlikely cause for 
gay men and lesbians to take up. Pride makes the links 
between a persecuted minority – out gays, attacked by 
Thatcher, the gutter press, and subject to prejudice and 
sometimes physical violence and harassed by the police -  
and the mining communities. The motif of the film is the 
Welsh miners banner with two hands interlocking –  

solidarity is strength and rights for one are rights for all. 
Yes, Pride doesn’t really mention socialism much but it  
is underpinned by it. 

But it isn’t a worthy film you think you have to go and see. 
It’s a witty film, full of music and laughter. It’s uplifting, 
even though it finishes with the defeat of the miners.  
Actually it doesn’t finish with that proud march back to 
work, but with the Welsh miners leading the 1985 Gay 
Pride march. And reminds us in the subtitles at the end 
that some of the leading lights of LGSM died of Aids,  
including its charismatic and socialist leader, Mark 
Ashton, at the age of 26. 

Don’t go and see Pride expecting analysis of the strike 
and what it led to (see Still the Enemy Within for that). 
Pride is about celebration – gay rights have moved on 
enormously , and it is about being proud – of who you are 
and what you represent.  

Pride doesn’t ignore the conflict within the communities  
as well as between them – sometimes even the enemy 
within - but it shows how two hugely different communities 
gained trust in each other and friendship and recognised 
what they had in common, despite it all.  

Not a bad message for today, really.  

book review:   THE WORLD UNTIL YESTERDAY  

This excellent book is not political in the sense of advocat-
ing capitalism, Marxism or social democracy. Its politics lie 
in helping us understand how the human race has lived 
for almost the whole of its development and what that tells 
us about ourselves and our world today. 

Much of the book is firmly based on academic research, 
or else on the vast personal experience of the author, who 
has spent many years amongst the highland peoples of 
New Guinea, groups entirely isolated from “civilisation” 
until as little as 50 years ago. 

Many of the conclusions of the book are surprising and 
counter intuitive. One graphic example, well documented 
and expounded, concerns death rates from warfare. 
Surely one the “achievements” of western civilisation has 
been the development, over the last couple of centuries, 
of unprecedentedly deadly forms of warfare: the Somme, 
the eastern front in WW2, the atomic bombs on Japan.  
In fact, per head of population, the small scale, intermit-
tent conflicts of tribal societies are roughly five times as 
deadly as our modern mass slaughter. Indeed, it seems 
that one of the strongest factors driving the acceptance by 
traditional peoples of “being ruled” by a modern “state” 
may be the ending of continual, small scale violence. 

Another, highly political, surprise concerns the nature of 
land-holding by smaller political entities. We are used to 
states with well-defined boundaries, claiming an absolute 
authority within those boundaries and controlling entry 
into their territory. The idea that “this is our land” is key  
to the right-wing approach both to states and to individual 
land-holding. Yet smaller, traditional political units  
displayed a wide variation in both respects. Firstly, most 
had no concept of ownership of land by individuals.  
Secondly, at the level of the political unit, authority over 
land might be as absolute as in modern societies, more 
conditional, more fluid, or even broadly shared with other 
political units on the basis of current environmental  
conditions. 

A third interesting example is how disputes, criminal or 
civil, are resolved and with what aim. In modern societies 
we assume a state-provided system based on proving 
guilt or liability. Non-state “vigilante” responses are not 
allowed: criminal offences are regarded as being “against 
the state”. More traditional societies tend to ignore the 
question of guilt. Their objective is not to find out who is to 
blame and to punish them. Rather, their objective is to 
“make everyone feel better” or, more formally, to restore 
the pre-existing relationship between the parties. The 
process Is not state-run, but based on communal media-
tion. Or, of course, if this does not work, on violence. 

I would urge everyone to read this book. It certainly broad-
ened my mind. Of course, those who really need to read it 

by Jared Diamond 
Penguin Books 2013  ISBN 978-0-141-02448-6 
Review by Mike Davies 

director:  Matthew Warchus 
Review by Janet Silver 


 

������

�������������

�������������

�������������

�������  is published by the Alliance for Green Socialism, freepost NEA 5794, Leeds, LS7 3YY 
and printed by LS1 Print, Goodman St, Leeds, LS10 1 NZ 


