[image: image1.png]TheGreat
Turning

From Empire
to Earth
Community

Great Turning Stories

TO CHANGE THE FUTURE, CHANGE THE STORY

By David Korten

We humans live by stories. Empire has maintained its hold on human societies for 5,000 years in part by controlling the shared stories that define our cultural beliefs and values. In so doing it induces a kind of cultural trance that obscures our ability see the consequences of Empire and the possibilities that Empire denies. Although it may seem absurdly simple, one key to turning the human course from Empire to Earth Community is to displace Empire’s favored stories with compelling stories of the possibilities of Earth Community.

During a June 2006 presentation in Lexington, Kentucky organized by my friend and colleague Jim Embry, I spelled out examples of organizations from my own experience that have helped to turn the human course through their contribution to exposing the fallacies of the stories of Empire and popularizing the contrasting stories of Earth Community. See my examples below.

I suggested that all organizations committed to advancing the turn to Earth Community embrace the work of changing stories as an important and intentional part of their mission. Jim followed up by inviting representatives of several community initiatives to describe their work in terms of the stories they sought to change. A group that works with inner city youth spoke of its effort to bring forth a new story of minority youth as a valuable community resource. A university professor told how she was bringing forth a new story of his university as a resource to community organizations engaged in creating Earth Community. Another person spoke of promoting stories that honor the positive values and traditions of people who live in the Kentucky mountains and celebrate their positive efforts to improve their lives. The owner of a local coffee house and gift shop shared her story of the joys of running a business devoted to building a love of one’s place and its people by featuring products produced with loving care by local farmers and artisans. She also spoke of her effort to be a center for sharing the stories about the joys and possibilities of sustainable living.

Think of an organization with a social change mission with which you are involved. How would you define its mission in terms of the story or stories it seeks to change? How might it become a more intentional and effective storyteller?

My favorite personal examples of the transforming power of story telling come from my experience with four organizations. None of these organizations originally defined its mission in terms of changing a story. Nor did any of them use the specific frame of Empire versus Earth Community. Yet I believe that in each instance the organization’s greatest contribution to turning the human course has come through its contribution to exposing the self-serving fallacies of one of Empire’s favored stories and countering it with a story celebrating the possibilities of Earth Community.

The People-Centered Development Forum

In 1990, I joined with a small group of nongovernmental organization leaders to found the People-Centered Development Forum as an international support network for citizen activists engaged in promoting the radical idea that authentic development focuses on people rather than on money. These are the contrasting stories that came to frame our work.

Empire’s development story: Economic growth creates opportunity, spreads democracy, lifts the poor out of their misery, and generates the surplus needed to protect the environment. The foreign aid system transfers resources from generous rich countries to deserving poor countries to promote their development through economic growth.

Deconstruction: The economic growth promoted by the foreign aid system creates

dependence on foreign money, experts, and technologies, thereby transferring

control of economic resources from the people and institutions of recipient

countries to the institutions and ruling elites of the donor countries. The

result is to limit the choices available to most people to those that benefit

Empire, accelerates environmental destruction, and deepens the misery of the

poor

Earth Community development story: Authentic development depends on achieving equitable local control of productive resources and developing the capacities of local people to manage those resources efficiently to create a better life for themselves, their families, and their communities.

We carried forward our message through articles distributed through our publications, mostly small newsletters, and through conference presentations and workshops. Initially our role was simply to break the silence surrounding the dysfunctional reality of a system that claimed to be defending the interests of the world’s poor.

We gave particular attention to the harm caused by the policies and programs of the World Bank, International Monetary fund, and other purveyors of neoliberal economic ideologies and called for closing them. In the beginning, our numbers were few and it seemed we were engaged in a lonely, futile quest. Our small voices, however, encouraged others, who added their voices to create a growing chorus. Within a few years, millions of people were calling for action to stop the devastation, including through massive demonstrations that erode the public legitimacy of these destructive institutions and create a realistic possibility that they may one day be dismantled.

The International Forum on Globalization

In 1994, the forces of Empire were using international trade agreements to rewrite the rules of global commerce to free global corporations and financial markets from public accountability. Some 50 international citizen activists from different regions of the world, each with important constituencies, came together to share their experience and insights. A picture emerged of a well-organized assault by powerful transnational corporations on people, nature, and the institutions of democracy.

We formed the International Forum on Globalization (IFG) to spread word of this assault to the world through all the means available to us. These are the stories that came to frame our work.

Empire’s globalization story: The beneficial processes of globalization are eliminating rules and borders to create a seamless global economy free from needless barriers that hamper commerce. Freeing markets and trade from unwarranted interference by self-serving government bureaucracies unleashes a powerful engine of economic growth that is bringing opportunity, democracy, and peace to all people everywhere.

Deconstruction: The proponents of corporate globalization are using international trade agreements to rewrite the rules of commerce to assure that any conflict between community interests and the interests of global corporations and their wealthiest owners are resolved in favor of the latter. Their goal is to free the very rich from public accountability to any larger public interest and accelerate the concentration of economic power in their hands without regard to the social and environmental consequences.

Earth Community globalization story: Markets and trade are essential and beneficial human institutions. Like all institutions, however, they must be governed by rules that assure fair and honest dealing and protect the health and well-being of children, family, community, democracy, and nature. For reasons of equity, sustainability, and democratic self-determination, economies should be predominantly local, largely self-reliant in meeting their basic needs, and cooperative in their relationships with one another.

We projected our analysis out into the world through IFG sponsored teach-ins and through our individual speaking, writing, and networking to redefine the story of corporate globalization in the public mind. As the new story spread, it unleashed a powerful global citizen movement of many millions of people. That movement first burst into the global consciousness in 1999 when massive demonstrations forced an early closure of the 1999 World Trade Organization meeting in Seattle, temporarily stalled the corporate-led free-trade juggernaut, gained significant global media attention, and established global civil society as a potent political force.

The Positive Futures Network and YES! magazine

It was already clear by 1995 that although the mobilization of global citizen resistance against the institutions of corporate led-economic globalization is vitally important, it is by itself a losing strategy. Creating a world that works for all requires a proactive movement based on a compelling vision of the world that can be. For every NO!, there must be a YES!

This is the crucial insight underlying the formation in 1996 of the Positive Futures Network (PFN) to publish YES! magazine to share the stories of people engaged in creating a just, sustainable, and compassionate world and help them connect with one another. These are the stories that implicitly frame our work.

Empire’s story of the limits of human possibility: There is no alternative to the existing distribution of economic and political power. Because of inherent flaws in our human nature, we are prone to greed and violence. Our best hope for salvation is to channel this propensity to productive ends through the brutal discipline of market competition and the coercive police and military powers of the nation state.

Deconstruction: The cultures and institutions of Empire create a dynamic of greed and violence that actively and systematically suppresses higher order human capacities for creative cooperation and compassion. Human greed and violence are symptoms of Empire’s social pathology.

Our Earth Community story of unrealized human possibility: We humans are a species of significant unrealized potential for creative, cooperative service to the well-being of the whole. A world based on the partnership principles of Earth Community as set forth in the Earth Charter is possible and millions of people are demonstrating the possibility by living her into being.

Our YES! magazine circulation of 50,000 and growing is augmented by web, media, and education outreach programs that get our message of human possibility out to millions of readers and listeners who are in turn building the cultural and institutional foundations of societies grounded in Earth Community principles. These ideas are now beginning to find their way into the cultural mainstream, in part through the work of organizations like the Business Alliance for Local Living Economies.

The Business Alliance for Local Living Economies

Many groups around the world are now embracing community-led economic localization as the YES! corresponding to our NO! to the imperial agenda of corporate-led economic globalization. One such group is the Business Alliance for Local Living Economies (BALLE) formed in 2002 to advance community-led economic localization. These are the stories that frame our work.

Empire’s local economy story: To achieve economic prosperity local communities must compete for the favor of global corporations by offering tax breaks, subsidies, and exemption from regulation to entice them to build local plants and box stores that bring jobs for working people and provide low prices for consumers.

Deconstruction: The competition to attract footless corporations through tax breaks, subsidies, and regulatory exemptions fuels a race to the bottom that depresses wages, destroys the bonds of community, creates economic insecurity, and depletes local human and environmental resources to make money for the already rich and powerful.

Earth Community local economy story: Economic localization based on locally owned human-scale enterprises creates an essential foundation of the strong and healthy place-based communities essential to true prosperity, economic security, and democracy.

The Earth Community local economy story is spreading rapidly. BALLE had 34 active chapters in the U.S. and Canada as of mid-2006 and is growing exponentially.

CONTENTS

6Democracy Rising – A Project of Alliance for Democracy, Olympia, Washington

7The Greater Lansing Network Against War & Injustice

8The Network of Spiritual Progressives

9Sustain Dane

11Women for Peace Iowa

13Cultivating Connections

14Provocative Future Blog

15Compassionate Communication Network of the Palouse

16Imago Earth Center/Enright Ridge Urban Ecovillage

19The Greater Lansing Network Against War & Injustice

20Simply Living Columbus, Ohio

Democracy Rising – A Project of Alliance for Democracy, Olympia, Washington

Aleta DeBee

Empire’s development story:

True patriots support their government, and keep their country’s economy going by investing in the stock market and working hard to earn money to purchase more goods and services. Those who protest the way things are run are troublemakers. Capitalism is necessary for real democracy, so those who protest against corporations are to be looked down upon and kept under control. Besides, people aren’t smart enough to understand the ins and outs of our economy. The government knows what’s best for America. And, after all, corporations have rights, and their bottom line is what keeps Americans employed.

Deconstruction:

True patriots freely protest against those actions their government takes that exploit, kill, destroy or spread injustice. True patriots don’t want to be kept in the dark about how things are run in their country. They want to be presented with all the facts and use critical thinking to figure out if their country is being a good or bad neighbor, and whether it is treating the world with respect, both environmentally and socially. True patriots are the ones who want to keep this democratic republic on the right track and not leave it up to the corporations and moneyed elite. They’ve begun to see through the lies and deceit, and they can see our America going down the drain. They see that cooperation, not empire is what is going to save this world and lead it into the future.

Earth Community development story:

It’s time that environmental, social justice, peace and other groups realize that each of their issues stems from the same cancer â€“ moneyed corporate interests hijacking our government. The worried, intelligent people of America need to unite, join forces and fight against the sickness that is destroying us. It’s time we take back our democracy and make it work for equity, justice and cooperation, for the many, not just for the few.

The Greater Lansing Network Against War & Injustice

Judith Bommer

Our Mission Statement is to promote nonviolent solutions to international conflicts and advocates policies that promote human rights and civil liberties to ensure a just and democratic world. We are a membership organization seeking to end war and promote social justice through advocacy, education and action.

Having worked hard to avoid and protest the U.S. war against Iraq at the onset, GLNAWI is committed to continuing facilitation and support for the growing resistance against the flawed and deceitful policies which brought us into this war.

Empire’s globalization story: Terrorist attacks on the United States, which are a result of extremist factions and their holy wars, will disrupt and destroy the domestic security of the U.S. It is therefore necessary to protect our borders as well as others around the world with more sophisticated law enforcement and investigatory tools which will strengthen the interception and obstruction of terrorism. Furthermore, the United States has the right to unilaterally and militarily intervene and overthrow any governments that violate that threat.

Deconstruction: Our freedoms will neither be more safe nor secure with the overthrow of our civil liberties. The suspension of habeas corpus and other such invasive tactics jeopardize all of humanity by setting inhumane standards. These actions endanger our own nation by degrading its moral standing in the world.

Earth Community globalization story: The perceived notion of the triumph of war will in time be altered. There will be a re-civilization story, as all levels of society begin to recognize the inalienable truth that conflict can be resolved without conquest. No one authority will have complete domain over another. There will be no war on earth.

Seeking to alter the reality of wars, GLNAWI holds a weekly vigil at the state capitol involving any number of dozens on any given day. Our ranks are filled with the young and the old: Quakers, Moslems, Hindu, Christians, Jews and Unitarians; veterans, students, homeless, young professionals, academia and retirees. There are those with no faith and no job, recent liberals and just plain people.

Our efforts include collecting thousands of signatures on petitions against the Patriot Act, Torture and Abuse, the Palestine/ Israel Conflict and Ending the War. A youth and military task force actively counters the recruiters in local high schools. We brought in two incredible Iraqi women who helped put a face on the war. Bookstores and coffee shops have sponsored anti-war documentary films. We have hosted workshops at the university on the cost of war, freedom from oil and the possible war with Iran and collage making workshops to portray our own war experiences and fears.

Each year brings a new anniversary and a new set of faces. On New Years Day several hundred people stood in the freezing January night holding candles for the 3000 U. S. soldiers and thousands of Iraqis that have died. Our small voice is echoed around the world as we continue to make a stand. There is a groundswell of dissention against this war. We can only hope that societies will soon realize war is the last action, not an inevitable one.

The Network of Spiritual Progressives

Mike Ignatowski

Many of the great social movements have tended to underplay or even deny a very important dimension of human life – the spiritual dimension. This deficit has limited the potential impact that all these movements could have. We are promoting a very different kind of movement – one giving central focus to a spiritual vision—to create a positive alternative to the political and religious Right, and to our society’s ethos of selfishness, materialism, and cynicism. We are a movement of people from many faiths and traditions, including those who do not consider themselves religious, called together by a vision of healing and transforming our world.

Empire’s development story: The world is a fundamentally scary place, filled with people who will hurt us unless we dominate them with economic power, military power, formidable police forces, gated communities, or strong borders. Security comes from acting on one’s own interests and controlling as much as possible of the world. Individualism and acting as rational maximizers of self-interest are the keys to success as measured by power and material consumption. Spirituality is nice but has no place in the pragmatic decisions that shape politics and the business world.

Deconstruction: For a large section of the American public, the primary source of pain in their lives is not about economic deprivation, but about the way that the ethos of selfishness and materialism plays out in their personal lives. They can’t stand being part of the manipulative, narrowly utilitarian way people treat each other and themselves and the earth. They feel lonely and alienated from others and often from themselves.

Earth Community spiritual story: Love is a powerful force in the world. People are turning to a way of life that places love, kindness, generosity, peace, non-violence, social justice, awe and wonder at the grandeur of creation, thanksgiving, humility and joy at the center of our lives. All life is interdependent, so that our individual and societal wellbeing depends upon the wellbeing of everyone else on the planet. Security will come when the world’s economically prosperous countries are perceived to be leading forces championing an ethos of global generosity and sharing of resources, ecological responsibility, and spiritual and ethical sensitivity.

Since it’s founding in 2005 by Rabbi Michael Lerner with co-founders Cornel West and Sister Joan Chittister, the Network of Spiritual Progressives has grown to roughly 100 local chapters. It has been involved in lobbing efforts with Congress, staged major national conferences, and is currently sponsoring a “Generosity Sunday” campaign to promote a Global Marshal plan as an alternative to the current policy of dominating the world through military force and intimidation. More information is available at www.spiritualprogressives.org
Sustain Dane

Ann Seheerer

In 1998, about 100 community members from Madison, Wisconsin heard Torbjorn Lahti, the father of the eco-municipality movement in Sweden, speak about The Natural Step framework for sustainable community development. These citizens learned how communities large and small had gathered around a common framework, The Natural Step, to move towards social, environmental and economic sustainability. Enthusiastic, inspired, and motivated, these community members started a local movement of their own and called it Sustain Dane (for Dane County). These are the contrasting stories that came to frame Sustain Dane’s work.

Empire’s development story: Community development is based upon bringing business and industry to communities to strengthen the local economy and the tax base. Thus, the measurement of progress in a community is founded on the principle that those who have the most win.

Deconstruction: Typically, development in communities focuses on economic development, which encourages recruiting large corporations to settle in their communities. These corporations appear to be attractive because they have succeeded in the economic end game which was derived from their ability to establish power structures over their stakeholders (i.e. consumer, employees, regulatory agencies, etc.) and achieve “economies of scale”. Communities sell their land to corporations and turnover local control from local politicians to distant corporations. In manufacturing processes, corporations tend to systematically increase concentrations of substances extracted from the Earth’s crust and concentrations of substances produced by society, degrade nature by physical means, and subject people to conditions that systematically undermine their capacity to meet their needs. The corporation may leave the community at any time and often pits community members against each other in the midst of picking up the pieces of unmet revenue sharing with the community, polluted land and water and destitute families left behind by the corporation. There is no long term thinking in this type of community development.

Earth Community development story: The new story of sustainable community development depends on a consideration of the social, ecological, and economic aspects of community. It also depends on a common language or framework that can guide a diversity of interests. Sustain Dane believes that The Natural Step framework for sustainable development offers a scientifically sound approach to guide communities towards sustainability.

Sustain Dane carries forward our message through a variety of community education and collaboration efforts. We believe deeply in the power of education and community connection to foster social change. Sustain Dane is an enthusiastic affiliate/organizer of the Northwest Earth Institute discussion course program and we organize study circles based on the book “The Natural Step for Communities.”

Sustain Dane has partnered with the City of Madison, University of Wisconsin, major energy utilities, and several local non-profits, centers of faith, and businesses to hold speakers events, implement community projects, and promote local campaigns. Sustain Dane has positively changed the local conversation and provides a space to create a new story of a sustainable community based on The Natural Step framework.

Women for Peace Iowa

Judith Pedersen-Benn

Women for Peace Iowa was founded after the attack on the World Trade Center in 2001. Four women (Muslim and Christian) in Cedar Rapids Iowa met to share their grief and (perhaps most importantly) to ask what can they could do to stop the violence? These women were horrified by the violent response to the 9/11 attacks. They could see how the government’s angry response gave validation to those who retaliated against Muslims in the U.S. They swore an oath to each other that they would take action and do everything they could to see that Cedar Rapids would remain peaceful and informed about the emerging conflicts. These are the contrasting stories that frame Women for Peace Iowa’s work.

Empire’s Security Story: The world is a scary place full of evil and violence. Strong leaders are needed to keep people safe from criminals and rogue nations. Military powers are needed by the state in order to bring about peace. It is the responsibility of Democratic (righteous) nations to eliminate evil rulers and bring democracy to oppressed peoples. There can be no compromise with evil (at home or abroad). Thus, the only way to stop evil is by using punishment and death.

Deconstruction: Our current ideas of security focus on having a strong police and military force. Tax dollars are disproportionately spent on the military and prison system with little money left for diplomacy or social programs. Even so, people continue to live in fear of threats from criminals and/or terrorists. And perhaps this fear is not without reason. Our prisons are overflowing with criminals and the “war on terror” continues to generate a growing cadre of people who “hate” the U.S. and are willing to die for their cause. Being “tough” on crime and supporting strong leaders who refuse to compromise or use diplomacy are not working. Indeed such positions are making us less and less safe. This is due to the flawed idea that we exist independently of “evildoers” and the mistaken belief that their actions are in no way related to us..

Earth Community security story: The new story of responsible citizenship depends on cooperation, non-violent conflict resolution and an understanding of the real threats to our world. The desire to harm, dominate, or demean others is seen as a failure of the family and community to fulfill their essential roles. Responsible communities are supportive of justice and respect for all persons, do not allow extremes of injustice, and nurture moral consciousness. Thus, such communities have far less crime. Countries who work collaboratively to negotiate programs of disarmament and change to economies of peace are less likely to have wars and to be attacked by rogue nations. The real threats to our world (climate change, toxic contamination, water shortages, rising energy prices and economic instability) can only be resolved by cooperation and recognition of our interconnectedness.

Women for Peace Iowa currently has a membership of approximately 30 people. We put forth our values in diverse ways by: holding candlelight vigils for victims of the war; creating community educational forums about peace, the Middle East, corporations, war profiteering, manufactured fear, oil and war, free-trade vs fair trade, globalization, The Great Turning, water rights and the patriot act; organizing marches for peace; holding a coat and blanket drive for people in Afghanistan; offering corporate study groups; and advocating for the poor and homeless in our community. As we began to protest the impending war in Iraq we also engaged the larger community in public discussions to consider these questions: “Why Iraq?” “Why not a diplomatic response?” “Has the U.S. contributed to the attack in any way?” When the war did come we organized a weekly protest in front of the Federal Courthouse (which is still ongoing after 4 years!).

WFP’s commitment to community learning/action is strong and constant. The group has fostered individual learning/action as well. Some of us find in WFP a place where we can put into action our beliefs and exercise our passion for peace and justice. A few members have used the group to come to terms with the dissonance between their spiritual values and their political values. All members have blossomed along with the organization….learning what they needed to learn to effect change. WFP provided us with the opportunity to: practice non-violence while enduring shouts of obscenities and threats from police; do acts of civil disobedience; learn how corporations rule our lives; bring our passion for peace and justice out into the public arena. Perhaps one of the most profound gifts of WFP is a collaborative, caring environment where we learn how to work together, resolve conflicts, respect differences, and celebrate our efforts.

Women for Peace Iowa is going on its 7th year of life. We learn as we go and operate on little money (we usually have around $2000 in the bank at any time. We can do respond to emerging events quickly and with creativity. None of the original four women are with the organization now. Still, we continue as a small group of folks committed to living our values and changing our world one person, one community at a time.

Cultivating Connections

Mark Steiner

Cultivating Connections began as a grassroots effort in 1998 as a response to the need for Creation Spirituality enthusiasts (called “Connectors”) to become more cohesive as a community. A handful of us recognized a strong need for the Connectors to be more affirmed and supported. We developed and provided brochures, pamphlets, bumper stickers, pins, worksheets, online support, educational tools, bibliographies, workshops, training sessions, retreats, and referrals to Creation Spirituality Connectors and to their communities at large.

Since 2002 Cultivating Connections has entered a new phase of development. While still intimately involved with the Creation Spirituality tradition and movement, we have ventured out into our local community. We have acted upon the need to form collaborative networks with other organizations and efforts. Our work today, is focused on strengthening the connections between like-minded people, organizations, projects and our planet here in the Ohio Valley.

The Empire story: tells us that change, wisdom and guidance are found in the great institutions of government, commerce, religion, and education. We as individuals are isolated and as such without power. Divinity and spirituality are found in the ordained. Heaven is sacred while Earth is an object over which we hold dominion. Our best course is to work hard and to try and find some pleasure in it all. We protect our own possessions and our own family. The rest will have to take care of themselves.

Deconstruction: The true nature of life on Earth is one of relationship and connectivity. Everyone and everything has a role to play, a purpose to fulfill, in the completion of the whole. Wisdom abounds as it is the very “nature” of nature. Everything exists in relationship to everything else within an ecosystem. As such our actions have significant impact on everything else. We live in “a communion of subjects” rather than a “collection of objects”.

Earth Community: emerges as we act out of the understanding that All of Creation is Sacred. Through building community which honors diversity, promoting individual confidence and affirmation, the empowering of creativity, the promoting of environmental awareness, the advocating of respect for all of creation, and the support of solidarity through spirituality the people, united, come into their power. As competition takes a back seat to cooperation, new relationships are formed - solutions and hope emerge.

Provocative Future Blog

Mike Ignatowski

My name is Mike Ignatowski, and I work at a major computer firm projecting the future direction of technology developments. Lately I have been convinced that we are entering a fascinating period of significant change in both our technological capabilities and social structures. The consequences of which can be very beneficial, or very disruptive (or both), but they will likely be profound. I started a blog called “Provocative Future” (http://www.provocativefuture.blogspot.com/) which is an attempt to summarize the thoughts of others and myself on some of the more interesting and provocative outlooks for the next 10 to 50 years, and to explore some of the ways that we can help determine which of multiple paths humankind will follow.

Empire’s development story: Technology will continue to develop at the same pace as in the past, fueled mainly by investments in large research and development projects. The social and economic structure of society has stabilized in the developed world with democratic nation states, continued economic growth, and free markets dominated by corporations.

Deconstruction: The rate of technological change is accelerating with potentially disruptive consequences to society. At the same time, we are facing a “perfect storm” of serious problems in the coming decades – such as climate change, resource depletion and peak oil, economic instability, and an overstretched and unsustainable American military empire.

Earth Community spiritual story: The next few decades will be the some of the most important decades in the history of humankind, with some “moments of contingency” where small actions can have very big long term effects. We could usher in a era of sustainability or major turmoil. The outcome is not predetermined, but depends on how prepared we are, what compelling visions we have to offer, and what choices we make.

The blog also contains a link to a presentation that I have been giving on this topic, which is constantly being updated. You can contact me at mikeig@yahoo.com
Compassionate Communication
Network of the Palouse

Veronica Lassen

Empire tells the story that individuals are powerless (“What can one person do?”). Humans are violent by nature and need strong laws to protect them from each other, and if they transgress punishment will teach them to “stay in line”. “Feelings” are sissy, and “needs” are selfish. We do not have a choice because there are just some things that one has to do. There is the right way to do things and the wrong way, good/bad, fair/unfair; etc., and society will teach you what is what.

Deconstruction: Of course Empire teaches myths that keep us afraid and thinking we are powerless. To devalue feelings and human universal needs, is to keep us from connecting to what is true for us, what is alive in us, what is so important that we will take action. People are disempowered through fear of the different forms of punishment including guilt induction, shame, as well as the more apparent violent forms of isolation and physical punishment.

Our Earth Community tells us of our powerful and compassionate nature. When we experience our feelings, we connect with our needs. We develop empathy towards ourselves, which leads to the recognition that our needs are universal, and that our fundamental nature is compassionate. The way to elicit change, in this system, is to educate, not punish. On this level we not only can empathize with every human being, but we also realize that what is the most fun, what gives human beings the most joy, is to contribute to each other. This leads us to the understanding of the power of creating partnership, and our connection with all of Nature.

Imago Earth Center/Enright Ridge Urban Ecovillage

Amanda Johnson

History of Imago

The Imago Earth Center started with a vision. The vision was that of an urban nature preserve, easily accessible to the people who needed it the most, the people who live in the city. This nature preserve would be a vital asset to a community of environmentally caring citizens. This nature preserve would provide opportunities for people to connect with and learn about the wonders of the natural world. In 1994, an opportunity arose to protect an 8 acre parcel of forest and field in the middle of Price Hill, 5 minutes from downtown Cincinnati, and the vision started to fulfill itself. Imago led the campaign to protect the preserve and thus create the Imago Earth Center. In our short history, we have been able to accomplish a great deal. Each year 10,000 people participate in our environmental education programs. We have created a system of hiking trails that are free and open to the public. And we are restoring the preserve, working with nature to create healthy, diverse, native ecosystems.

Imago’s Mission

Our mission is to foster in the residents of Greater Cincinnati, and in particular her urban youth, awareness and appreciation of the natural world. We do this by providing quality, hands-on experiences designed to create a lasting impact.

EMPIRE MODEL

· The earth has natural resources which humans feel are for profit. Empire holds the belief that humans have exclusive ownership over the earth’s resources and land.

· Big businesses overshadow the importance of locally owned and operated humannesses.

· Short term profit is more important than long term gain. Environmental stewardship is considered a personal choice rather than a responsibility.

· Private profits are more important than the protection of the commons.

· Wealth is measured by the production and acquisition of material objects.

· Humans are seen as separate from the earth and other species.

DECONSTRUCTION OF EMPIRE (an abbreviated version)

We need to look no further than the visible evidence of our home on earth to illustrate how this empire modality is failing us—our waters and polar ice caps, our forests and land, our animal populations, our food, and our own internal lives and communities. Our waters are becoming increasingly over fished, polluted, dried up, dammed, and melted because of irresponsible commercial fishing, privatized water interests (LA/Vegas), industrial pollutants and CO2 emissions, to name a few. Mountains and Polar Ice Shelf are melting and breaking apart because of global warming. Clearcut and excessive logging is causing tremendous erosion problems, and loss of native habitats and old growth forest. Agriculture is predominantly mono cultures, which from a scientific standpoint, undermines biodiversity. As a result of the mono cultures (which are fiscally more ‘profitable’), the earth’s soil is being stripped of useful nutrients and the crops are more vulnerable to insects and disease. Yet another ‘empire’ industry, pesticides and herbicides were created in efforts to control these problems, but in turn, have caused problems with mutated and/or evolved resistant strains of bacteria and pests that are no longer suppressed by man-made poisons. It has also stripped the once-nutrient rich soil of life, and created myriad problems with health of our bodies. Animal populations are decreasing, migrational patterns of birds are shifting. Evidence of increased levels of autism and other illnesses are apparent, as is an ever escalating international political climate. Scientific evidence, political commentary, as well our own emotional responses to these crises are readily available and irrefutable.

A few basic examples:

· A 40 mile long piece of the the Arctic ice shelf recently broke off.

· President Bush recently admitted to the polar bear losing it’s habitat due to global ‘climate change’.

· Ask any resident that lives in a temperate, high-rainfall, high-density forest – erosion problems/landslides are a huge issue, due to clearcuts, which weaken the land’s ability to control erosion from rainfall.

· Strains of germs resistant to common antibiotics are well documented.

· Doctors have recommended that due to mercury contaminants in fish (one glaring example is farmed salmon), we should be cautious about how often we enjoy eating it.

EARTH CENTERED

These practices all stem from a fundamental disconnection from the earth. If we were to regard ourselves as part of the earth, and recognize and respect the interconnectedness of life, we’d understand the root of the problem.

The now popularized concept of the “Seven Generations” is actively practiced – our actions are governed on how they influence the next Seven Generations of life.

Pragmatic:

· Green Building / Responsible Civic Planning - Ideologies of primitivism are perhaps unrealistic, as the above drawing connotes. But the basic concept holds. Development is inevitable, and building standards and institutions such as LEED (a system of sustainable building codes/rankings) and USGBC (United States Green Building Council) have provided an opportunity and impetus for us to re-evaluate how to live in the modern world in an environmentally conscious fashion. This manifests not only in green building, but also in responsible civic planning that creates more walkable cities, accessible and efficient public transit, and emphasizes the importance of local business.

· Permaculture / Buy Local / Organics - While we recognize that we need resources for survival, the creation and consumption of those resources is done in a respectful and sustainable fashion. We are more proactive and practice preventative maintenance. The cultivation of our food can be done far more effectively and sustainably without pesticides, and without the impact on our health. Buying locally reduces our carbon emission footprint tremendously and supports small business. Organics are still often troubled with many of the carbon-emission problems as conventional food, but lack the toxicities and support small farmers.

· Community Shares/ Co-ops - We re-evaluate our assumptions about exclusive ownership of resources and move towards a more egalitarian model where a sense of community is cultivated, valued and respected. This can be accomplished through co-ops, community centers , and democratic, grassroots community organizing and advocacy.

· Bioregionalism - Becoming aware and cognizant of the immediate land that surrounds where we live. A greater awareness of the importance of supporting local businesses, reducing our footprint, being aware of where our water goes, where our food comes from (buy local vs. how much gas does it take for you to eat Chilean grapes, etc.), what is around us in our immediate surroundings.

· Reduce/Reuse/Recycle – It’s cliché, but it’s important. Finding creative ways to implement this ideology is fun, and feels good.

Ideological:

· Quality of Life over Profit - We see quality of life as more important than profit â€“ while we need to have money to get by, we recognize that ethics and community standards are ultimately more important.

· Holding the Earth as Sacred – The earth provides life. It is our responsibility to protect, respect and value our intrinsic connection to it. Community Values â€“ We value each individual in a community, and respect what they have to offer, and what they need. Shared resources and gathering spaces create community.

· Connection to Earth – If the Earth is life, and we hold it as sacred, what does that really mean? Each of us must decide what that means to us, personally, but we can reflect and learn from one another’s experience, and create a community that fosters that dialogue.

The Greater Lansing Network Against War & Injustice

Judith White Bridger

Our Mission Statement is to promote nonviolent solutions to international conflicts and advocates policies that promote human rights and civil liberties to ensure a just and democratic world. We are a membership organization seeking to end war and promote social justice through advocacy, education and action.

Having worked hard to avoid and protest the U.S. war against Iraq at the onset, GLNAWI is committed to continuing facilitation and support for the growing resistance against the flawed and deceitful policies which brought us into this war.

Empire’s globalization story: Terrorist attacks on the United States, which are a result of extremist factions and their holy wars, will disrupt and destroy the domestic security of the U.S. It is therefore necessary to protect our borders as well as others around the world with more sophisticated law enforcement and investigatory tools which will strengthen the interception and obstruction of terrorism. Furthermore, the United States has the right to unilaterally and militarily intervene and overthrow any governments that violate that threat.

Deconstruction: Our freedoms will neither be more safe nor secure with the overthrow of our civil liberties. The suspension of habeas corpus and other such invasive tactics jeopardize all of humanity by setting inhumane standards. These actions endanger our own nation by degrading its moral standing in the world.

Earth Community globalization story: The perceived notion of the triumph of war will in time be altered. There will be a re-civilization story, as all levels of society begin to recognize the inalienable truth that conflict can be resolved without conquest. No one authority will have complete domain over another. There will be no war on earth.

Seeking to alter the reality of wars, GLNAWI holds a weekly vigil at the state capitol involving any number of dozens on any given day. Our ranks are filled with the young and the old: Quakers, Moslems, Hindu, Christians, Jews and Unitarians; veterans, students, homeless, young professionals, academia and retirees. There are those with no faith and no job, recent liberals and just plain people.

Our efforts include collecting thousands of signatures on petitions against the Patriot Act, Torture and Abuse, the Palestine/ Israel Conflict and Ending the War. A youth and military task force actively counters the recruiters in local high schools. We brought in two incredible Iraqi women who helped put a face on the war. Bookstores and coffee shops have sponsored anti-war documentary films. We have hosted workshops at the university on the cost of war, freedom from oil and the possible war with Iran and collage making workshops to portray our own war experiences and fears.

Each year brings a new anniversary and a new set of faces. On New Years Day several hundred people stood in the freezing January night holding candles for the 3000 U. S. soldiers and thousands of Iraqis that have died. Our small voice is echoed around the world as we continue to make a stand. There is a groundswell of dissention against this war. We can only hope that societies will soon realize war is the last action, not an inevitable one.

Simply Living
Columbus, Ohio
Carol Fisher

In, 1993, Simply Living formed in response to awareness by its founding members that many existing institutions were unequipped to provide life giving purpose to individuals. With so many non-profits focused on reforming and resisting governmental and corporate policies, too little attention was focused on the creative, imaginative work of bringing forth a different world.

What would happen if an organizational environment was created that invited and supported people as they experienced life affirming possibilities for shaping their place in the earth’s natural, economic and cultural communities?

Simply Living’s vision became “ to create a compassionate and sustainable world through personal, community, cultural transformation.”

These stories from the context in which Simply Living developed and continues to evolve:

Empire Economic and Cultural Story: Individual economic and personal success comes through one’s own efforts. Hard work is rewarded. Poverty stems from a lax worth ethic. Consumption is a primary source of well bring. Indebtedness is a necessary consequence of economic progress. Corporations rightfully use natural resources to profit to produce abundant, diverse consumer goods. Our democratic, capitalist American way of lice has created a standard of living that if the envy of the world.

Deconstruction: Less than 36% of U.S. employees express contentment with the workload, work/life balance, communication channels and potential for growth. Governmental and corporate policies support financing of vast military operations, freezing of the minimum wage, curtailing of access to healthcare, shifting the tax burden from the rich to the rest – starving public services while leaving ordinary Americans more depended than ever on debt. America’s consumptive society is fueling increasing environmental crises. Deforestation, intensive farming, resource depletion, water shortages, species extinction, and global warming are threatening survival of life on the planet.

Earth Community Economic and Cultural Story: People can be reconnected to their creativity and their personal power to effect change when nurtured by a supportive community. When committed to deep listening and building of relationship, such a community can create solutions and life affirming answers to society’s challenges. At the same time, it can grow an inclusive, self-directing, and sustainable environment incorporating economic opportunity.

Simply Living’s structure is shaped by a participatory, self-organizing process through which needed skills develop. Simply Living members are becoming resilient, adaptive, aware, and creative while working together with commitment and satisfaction.

Simply Living has grown to over 800 members with programs largely initiated, implemented and sustained by its members. Programs develop around three themes – simplifying our lives, greening the earth and healing toward wholeness.

The Eastern Heartland Earth Institute courses are Simply Living’s foundational program. Participants read materials, share thoughts, ideas and strategies. People feel supported as they make decisions about risking significant changes in their lives. In the last five years, more than 1100 people have taken these courses.

Other initiatives include developing a sustainable local food system; a low power FM community radio station; and alternative transportation effort; peak oil/global warming education and awareness programs; financial planning classes; alternative health networking.

Most importantly, through a growing web of connections, growing numbers of our initiatives are reaching into our larger community, shaping both individuals and our commons with life-affirming potential.

Great Turning Stories

To Change the Future, Change the Story

By David Korten

Changing The Stories

5

