
1

2

REUNITING AMERICA
A Toolkit for Changing the Political Game
By Joseph McCormick
and Steve Bhaerman

Copyright ©2011 by Joseph McCormick
All Rights Reserved.

No portion of this book, except for brief review, may be reproduced, stored in
a retrieval system, or transmitted in any form or by any means—electronic,
mechanical, photocopying, recording, or otherwise—without permission of
Joseph McCormick.

Disclaimer: This book is designed to provide information in regard to the
subject matter covered. The purpose of the book is to educate. The authors,
editors, and publisher shall have neither liability of responsibility to any
person or entity with respect to any perceived loss or damage caused, directly
or indirectly, by the information contained in this book.

ISBN: 978-0-9833415-8-1

Published by:

Seattle, Washington
www.CorPublicum.us

3

“A house divided against
itself cannot stand.”

—Abraham Lincoln, 1858,

three years prior to the American Civil War

"This is not a grassroots revolutionary
uprising to overthrow the system ...
it is a transpartisan evolutionary

upwising to overgrow the system."

—Steve Bhaerman,
aka Swami Beyondananda

4

Table of Contents

Foreword: An Evolutionary Upwising, by Steve Bhaerman ... 7

Introduction: America’s Midlife Opportunity .. 13

Section I: Journey of a Serious Citizen .. 17

Political Climate Change ... 17

My American Dream ... 22

Lack of Integrity Equals Dis-Integration .. 26

The “Upwising” ... 28

Political Epiphany—Marrying the Mother’s and Father’s Values... 30

Gone to Look for America ... 33

From Red vs. Blue to “We the Purple” ... 34

Reuniting America—Take One ... 37

Transpartisan Coalitions: Success and Limitations .. 40

Wisdom Councils: A Symbolic Voice for We the People ... 42

Grassroots “Overgrowing” the System .. 44

The Transpartisan Alliance—Envisioning a Movement-of-Movements 46

Whole Brain Politics ... 50

Section II: Lessons Learned .. 52

An Emerging Movement-of-Movements ... 52

Convene .. 53

Deciding to Engage .. 53

Early Adopters .. 54

The New Citizen—The New Nobility ... 56

Transpartisan Organizing ... 57

Groups of Groups ... 60

5

Align.. 61

Transpartisan Toolkit .. 61

Blessing and Intention ... 62

Listening from the Heart .. 63

Bridging Language .. 63

Curiosity .. 64

Managing Emotional Triggers .. 64

Polarity Management ... 66

Citizens in Recovery ... 68

Speaking Truth about Power .. 70

Strategize ... 73

Stages of Dialogue .. 73

Personal Stories ... 73

Values ... 74

Politics (Positions) .. 74

Policies ... 76

Citizen Education ... 76

Act .. 80

Transpartisan Coalitions .. 80

Boycott/Buycott ... 81

Threshold Activism ... 83

Sunshine Councils .. 85

Economic Localization ... 87

Political Localization .. 89

Changing the Game ... 90

6

Section III: 27 Principles of Transpartisan Citizen Empowerment 93

PRINCIPLE 1: Do unto others as they would have you do unto them 93

PRINCIPLE 2: Transpartisanship .. 93

PRINCIPLE 3: Open space, exclude no one .. 94

PRINCIPLE 4: No illusion of inclusion ... 94

PRINCIPLE 5: Council of twelve ... 95

PRINCIPLE 6: Ask powerful questions .. 97

PRINCIPLE 7: Emergent agenda .. 97

PRINCIPLE 8: No majority/minority ... 98

PRINCIPLE 9: No use of force, passive or active.. 99

PRINCIPLE 10: Power with, rather than power over .. 99

PRINCIPLE 11: Make our private policy conversations public (open source) 100

PRINCIPLE 12: Stay in the conversation to the other side of conflict 100

PRINCIPLE 13: Throw a better party .. 101

PRINCIPLE 14: Check your affiliations at the door .. 101

PRINCIPLE 15: Go for quality, not quantity .. 102

PRINCIPLE 16: Follow the money... 102

PRINCIPLE 17: Distributed leadership ... 103

PRINCIPLE 18: Informal non-organization ... 104

PRINCIPLE 19: No need to agree on action ... 104

PRINCIPLE 20: Let officials come to the people. ... 105

PRINCIPLE 21: Apply positive subversion .. 106

PRINCIPLE 22: Become the neutral convener ... 106

PRINCIPLE 23: Non-participation, non-cooperation... 107

PRINCIPLE 24: Go for the “Tipping Point” ... 107

PRINCIPLE 25: Find the “100th Monkey” ... 108

PRINCIPLE 26: Trust in the “wisdom of sinking” ... 108

PRINCIPLE 27: Trust emergent, organic growth .. 109

Conclusion: Imagining Success ... 110

7

“America doesn’t need a
revolution. We already had

one, thank you. What is
needed now is an American

Evolution where the
American people recognize
that we are the leaders we
have been waiting for.”
— Swami Beyondananda

Foreword
An Evolutionary Upwising

By Steve Bhaerman

We are living in what Tom Paine would have called “soul-trying” times.

In the face of multiplying crises—economic, ecological, political, and
spiritual—it’s becoming more apparent that fundamental change is required.
The old systems that once served us are no longer working. Meanwhile, we
seem to have lost our sense of common
purpose and values, and what used to be
“political preferences” have devolved into an
increasingly hot “cold war” between two
polarized political tribes. The bipolar
insanity of a fiercely divided body politic has
largely paralyzed us in the face of huge
problems, as we waste precious time,
money, and energy in a lose/lose
conversation of blame and dogmatic
positioning.

There is now a unique opportunity to seize the time, to take advantage of
what we are playfully—yet seriously—calling “an evolutionary upwising.” All
across America and all across the political spectrum, people are waking up
and wising up to the recognition that neither political party truly represents
them. And as people are awakening from the partisan trance, there is a
growing recognition that only by gathering around the virtues and values that
unite us as a people can we face the issues that challenge us with courage,
compassion, and wisdom.

We the people of America—and indeed the world—are at a crossroads now.
There is disheartenment in the heartland, and discontent. In the past, a
discontented populace would rise up to overthrow its government in a
revolution. Today we are called upon to wise up and overgrow our government
in an evolution.

8

“Here is an irony supplement
to munch on: A police state

is required to protect
our freedom.”

— Swami Beyondananda

Revolutions keep us on the wheel. Because they tend to begin with some form
of “us vs. them,” they perpetuate the cycle of resistance and violence. To
protect their own gains, revolutionaries will often invoke the same repressive
regime they sought to overthrow. In my recent book with cellular biologist
Bruce Lipton, Spontaneous Evolution: Our Positive Future and a Way to Get
There From Here, we call this (literally) vicious cycle, “Newtonian politics.”
Newtonian physics maintains that “every action has an equal and opposite
reaction,” and international politics and even “diplomacy” has until now
involved force and counterforce.

However, quantum physics tells us these forces operate within a web of
relationships, which is interestingly what perennial wisdom has been telling
us for ages. The Golden Rule, which is at the foundation of every religion,
spiritual path, and ethical system, recognizes our relatedness. It is what Jesus
meant when he said, “Whatsoever you do to the least of these, you do to me.”1

The Evolution of Revolution

Revolutions have traditionally had three things in common. They have had an
enemy. They have had an ideal. And they have had a strong man at the center,
around which a movement can rally.

George Washington united us around the ideals of independence and self-
governance against the tyranny of our “parent” Great Britain. Napoleon united
France around liberty, equality, and fraternity against the king and the nobles.
Lenin united Russia around equality and brotherhood against the Tsar and the
bourgeois elite.

As seems to be inevitable with such
revolutions, each of these came full circle—
i.e., they “revolved.” When the wheel of
misfortune stopped turning, the old boss was
pretty much like the new boss, and sometimes
worse. Napoleon and Lenin established
regimes that were more oppressive than the
ones they overthrew. In the case of America,

in striving for the ideal of independence and self-governance we neglected to

1 Matthew 25:40

9

“Call me old fashioned,
but I’m nostalgic for the

good old days when people
robbed banks.”

— Swami Beyondananda

sever the financial bonds that have kept
us economically dependent on the same
“parent,” an international banking cartel
headquartered in the City of London.
While we achieved political
independence 230 years ago, since that
time we have been slowly and surely
“economically re-colonized.”

In the twentieth century, revolution took an evolutionary step. Powerful
leaders like Gandhi, Martin Luther King, and Nelson Mandela gained their
strength not through physical force, but through the magnetic force of living
what they preached. They each struggled fiercely inside not to hate their
oppressors, and largely succeeded. They also embodied to a very high degree
the core ideal they espoused: Gandhi, liberation; King, brotherhood; and
Mandela, dignity. By insisting that the end and the means were one and the
same, by refusing to make enemies of their “enemies,” they evolved revolution
to another level.

Now we are at the cusp of the next evolution of revolution, where not only is
there no enemy, but no “strong man” to rally around. This evolutionary
upwising involves an awakening and maturing of vast numbers of people from
across the political spectrum willing to take personal responsibility for
embodying the ideas of the movement. Finally, we will have what the U.S.
Constitution set forth as the ruling authority for our commonwealth, “We the
People.”

Healing the Body Politic

If this sounds like a pie-in-the-sky ideal, let me assure you that it is a feet-on-
the-ground real deal. This book is the story of the practical work that has been
done and is being done to “reunite America” in a way that simultaneously
acknowledges our differences and our connectedness. Thanks to the
groundbreaking work done by people like Tom Atlee and Jim Rough—about
whom you will read later on in this book—we now have strong evidence that
groups of individuals make the wisest decisions when everyone’s voice is
heard and all information is integrated.

10

“Sociopathogens: Parasites
in the body politic that have
us conveniently convinced

that their inhuman nature is
our human nature.”

— Swami Beyondananda

Abraham Lincoln said, “A house divided
cannot stand.” A body politic at war with
itself is like an individual suffering from
autoimmune dysfunction. In autoimmune
disease, the body is unable to distinguish
between what is and isn’t harmful, and
one’s own healthy cells are destroyed.
Thanks to a mainstream media that
assaults us with “weapons of mass-distraction,” we’ve allowed ourselves to be
divided into two warring camps. Our moral center has been weakened, and
we have been overrun by “sociopathogens” who thrive on our dividedness.

My friend and colleague Joseph McCormick, whose story and work you will
read about in this book, is a healer of the body politic. I first met Joseph nearly
three years ago, and we instantly had a meeting of the minds and hearts.
Although our backgrounds couldn’t be more different—he’s a former Army
Ranger and Christian Coalition activist, and I’m a one-time Vietnam War
protestor and lifelong progressive—our “foreground” is remarkably the same.

We both love America and resonate with the Declaration of Independence’s
radical contention that our rights to life, liberty, and happiness derive not
from an external sovereign, but from our intrinsic sovereignty as human
beings.

And we both recognize that only by integrating the opposites that seem to
divide us—left and right, progressive and conservative, feminine and
masculine, heart and mind, and even science and religion—can we
successfully rule ourselves in this challenging time, and bring the vision of
America’s Founders of a nation built on freedom, justice, truth, and unity into
this new century.

Joseph’s personal journey from political divider to political unifier lights the
way for the rest of us—even those who think they are already there. In
reading his heartfelt and starkly honest account, I’m sure many of those who
consider themselves “tolerant” will have to confront their “intolerance of
intolerance.” Just as conservative Christians seek guidance when they ask,
“What would Jesus do?” perhaps progressives might discover a new level of
perspective by asking, “What would Gandhi do?”

11

If you are inspired to action by Joseph’s story in Part I—and I know you will
be—Part II, Lessons Learned, offers the principles and practices of successful
transpartisan engagement. Building on the work of those who’ve gone
before—Tom Atlee, Jim Rough, Mark Gerzon, to name a few—Joseph and his
colleagues have created what they call The Transpartisan Tool Kit, the
container for turning strong polarities into a dynamo of positive change.

Now at this point, some skepticism is understandable. In the face of escalating
rhetoric, intensified misunderstanding, and even acts of physical violence, it
would seem that the rift is growing deeper. Yes, and…when individuals from
across the political spectrum engage using the structures and tools Joseph has
helped develop, breakthrough can and will occur. Consider the Transpartisan
group that met in Seattle this past year. This group included every “color” on
the political spectrum, and just about every individual had a strongly held
opinion. And yet after months of doing what the Native Americans do in
council—talk and talk until there is nothing left but the obvious truth—this
group of ordinary citizens reached an extraordinary consensus:

What We All Agree On2

 The Democratic system is not representing us
 We don’t support corporate or government structures that encourage

predatory behavior
 No taxation without equal, full representation
 Local response is most empowering
 We all want to build a sense of neighborhood or tribe
 We all have common needs: love, autonomy, fairness, safety, basic services
 We need to balance rights with responsibility

This was no compromise. There were no trade-offs. No majority imposed
these agreements on a minority. This is simply what was left after all feelings
had been aired, all opinions expressed, all positions explored and all “inside
the box” solutions exhausted. It is, as Joseph will explain in this book, the
template for the unofficial, non-coercive container (democracy) that holds our
structure of government (republic). Like the benevolent monarch, this largely
invisible entity called “We the People” rules by inference, not imposition. It

2 This is the result of asking a “focus group” of left/right/center citizens from the Seattle Transpartisan
Alliance the question, “What do we all agree on?” See full transcriptions from flip charts.

http://files.meetup.com/1638908/TA%20meetup%20-%20common%20ground%2011-10%20%282%29.doc

12

“It’s time to face the
elephant—and donkey—in

the living room. The two
parties have been partying

on our dime, and We the
People haven’t been invited

to the party.”
— Swami Beyondananda

represents the “heart core” values the vast majority of us hold dear, and the
weight of this consensus is our ultimate check and
balance on tyranny.

Some wise person once defined insanity as doing
the same thing over and over again and expecting
different results. We see where the bipolar
insanity has taken us. Now it’s time for us to “go
sane” together as we commit ourselves to a
transpartisan solution, and re-create America as a
“sane asylum.”

13

Introduction:
America’s Midlife Opportunity

By Joseph McCormick

When I meet people it’s often difficult to say what I do. If I sense a closed
mind, I say I’m a mediator. Most people can understand that. If I sense they
are a bit more open, I say I’m a political mediator or bridge builder or even a
political marriage counselor, someone who builds relationships between
conflicting political tribes. If I sense they are completely open-minded, I say
I’m a political healer or shaman, someone who works to unlock and transform
the deep emotional energies that separate us.

In fact I’m all of these. But I wasn’t always.

I used to be a political attacker, a professional divider. I hated liberals for
being disloyal to their country. I was a reliable partisan in America’s political
un-civil war. About ten years ago though, I had a wake-up call, a sort of near-
death experience. When you attack, you get attacked. When you hate, you are
hated. My life collapsed.

This is the story of my inner struggle with the notion of “divide and conquer”
(in Latin, divide et impera). It is the story of my search for a practical way to
reunite a country that has become thoroughly divided and nearly conquered.
It is a story of a simple to understand, but hard to implement, strategy for
building bridges between the various political movements to create a
movement-of-movements, a party-of-parties. Because, it seems to me, only
such a “unity alliance” that realigns a critical mass of the political tribes will be
sufficient to reclaim our sovereignty.

Ten years ago at age 38, following my wake-up call, I began a long, dark night
of the soul. I was called from deep within to “go aside” and take a hard look at
who I am and why I am here. It seems to me that we, as a people, are being
called now to do the same. We have forgotten who we are and why we’re here.

America was born 230 plus years ago. We have experienced our youth,
adolescence, and young adulthood as a nation. We are now at midlife. We have
passed through many initiations of joy and sadness, triumph and struggle.

14

This time now, it seems to me, is our greatest collective initiation yet: the
initiation into full adulthood.

The current crisis fits an archetypal pattern that I’ve come to discern during
my own midlife crisis. It is a predictable rite of passage along the path of
spiritual and physical evolution; precisely in parallel, it seems to me, with the
rites of passage3 we as individuals experience.

Until now, the people of America have accepted a parent/child social
contract,4 allowing a few parents to govern, while the vast majority allow
ourselves to be taken care of, to be governed. We didn’t need to self-govern
when we trusted there was a noble social class—inherited from our British
“parents”—that was perfectly capable of meeting our basic needs for food,
clothing, and shelter, i.e., “a good economy.”

Now, however, the old social contract is defaulting. Out of fear of the
uncontrollable forces of over-population, resource depletion, and
environmental instability, “the parents” of the country—and their global
cousins5—are panicking and becoming abusive and neglectful. Just as in a
household with a dysfunctional mother and father, the children will have to
either step up and learn to govern themselves, or suffer.

The tricky part here is that we have a choice about stepping up—just as we all
do at midlife. When my soul came forward and asked me to get down off the
ladder to political power, and take a deep look at the consequences of the
choices I had made, I had the option to repress the urge. I could have
medicated myself with addictions. I could have avoided facing my shadow.

It seems to me this is where the United States is right now. In an effort to
avoid taking a hard, honest look at ourselves, we are indulging our
addictions—food (highest obesity ever), alcohol (highest sales per capita
ever), drugs (highest demand ever), work (longest work days ever), sex (most
porn ever), sugar (in everything), chocolate (to avoid feeling sadness), coffee
(to stay awake), “stuff” (to feel secure), anti-depressants (to avoid feeling

3 Wilbert Alix
4 See Franca Baroni, On Governance (2011).
5 The City of London is the financial capital of the world. See fascinating new book on this subject called
Unplugging the Patriarchy about “who’s in charge of who’s in charge.”

http://trancedance.com/ritesofpassage.do;jsessionid=E3A4F82195D71C87C49A505B9A354900
http://corpublicum.us/on-governance/
http://www.unplugfromthepatriarchy.com/

15

altogether)—rather than surrendering to the call of our soul and the soul of
our nation.

I have had the strong sense that the wrenching midlife truth-telling process I
have been going through has for some reason been, in part, for me to share my
story and help give people a frame of reference for the questions, “What the
hell is going on?“ “Why is this happening to us (me)? “ and “What can we (I) do
about it? “

I have faced my inner demons and lived to tell about it. I have wrestled in the
darkness with God. I have fallen off my high horse and seen the light. It seems
to me, it is America’s time now to do the same. The good news is, just as I and
countless others have lived through this passage, so will we.

This is a story of transition, transformation, re-birth—a journey to authentic
self-governance. It is a story of my becoming a serious citizen6 and my effort to
do everything I could over the past seven years to catalyze a similar
awakening in others. It comes from my heart. It comes from a deep love for
this place and the people who live here.

My path of dis-illusionment—and the path I expect America to travel as it
confronts the illusion of democracy in America in the years ahead—followed a
well documented grief cycle,7 a psychological process that people go through
when they’ve experienced a shock or trauma:

 Initial paralysis at hearing the bad news
 Denial, trying to avoid the inevitable
 Anger, the frustrated outpouring of bottled-up emotion
 Bargaining, seeking in vain for a way out
 Depression, the final realization of the inevitable
 Testing, seeking realistic solutions
 Acceptance, finally finding the way forward

Innocently believing from the time you’re a child that things are really one
way, and then waking up to the fact they are the exact opposite, can be a

6 This is a theme being pursued by documentary filmmaker Jeffrey Abelson, Song of a Citizen.
7 Model developed by Elizabeth Kubler-Ross.

http://www.songofacitizen.com/songofacitizen.com/Home.html
http://en.wikipedia.org/wiki/K%C3%BCbler-Ross_model

16

shock. Believing as a citizen that your vote and voice matters, and then
learning that you are merely an irrelevant spectator can be traumatic.

The trauma we as a nation are going through now is an end of naïve innocence
and the beginning of mature wisdom. It is America’s midlife opportunity.

17

“If we want peace in
the Middle East, first we
must have peace in the

Middle West.”
 —Swami Beyondananda

Section I:
Journey of a Serious Citizen

Political Climate Change

Gold Lake had been the peaceful meeting place of warring Native American
tribes. It was a beautiful June afternoon and we were sitting under a large
tent, as if around a campfire. It was the
perfect venue—now a retreat center, high in
the mountains of Colorado—to get political
leaders away from the uptight game, a bit out
of their comfort zone, away from cell phones,
and into nature where they could unwind.

These were top-level experts and opinion
shapers who generally didn’t show up in shorts and flip flops, but we had
intentionally created a casual atmosphere to host this important, private
conversation. The circle of thirty plus people included Al and Tipper Gore and
Wes Boyd and Joan Blades, the founders of MoveOn.org, as well as
conservative movement leader Grover Norquist, Michele Combs of the
Christian Coalition, and Fred Smith, president, Competitive Enterprise
Institute.8

Up till now everything had been pleasant, everyone was on their best
behavior. We started the event with small group dialogues about questions
like, ”What did America mean to you when you were twelve?” and ”What
experience most shaped your political point of view?”

I have very often begun events, whether leadership retreats or citizen town
halls, with these questions. They elicit a story. They take people back to before
they had an established political identity, before they experienced the uncivil
war of modern politics. And I have heard very similar stories from people on

8 It took a lot of cooperation to get all these people in the room together. Joan Blades and Wes Boyd, co-
founders of MoveOn.org, were responsible for getting Vice President Gore there. John Steiner, a Colorado
philanthropist and “high class organizer,” helped with a number of invitations. The participation of Bill Ury
and Mark Gerzon also created a confidence factor that made many feel comfortable. I was the organizer and
had spent most of the previous six months getting the conservatives in the room, convincing them it would be
a fair venue. I believe all ultimately agreed it was.

18

all sides. People that I would label liberal often tell a story of patriotism and
belief that America was strong and good and could do no wrong.

We then spent most of a morning talking about values, generating a list of
words that represented the things most important to each of us. We used little
wireless keypad voting devices to rank them. When the final list came up on
the screen we had almost ninety percent consensus on our top three—
integrity, individual responsibility, and freedom.

At previous transpartisan9 retreats we had learned that talking about party or
ideological labels divided the group, so we talked about values instead. We
found the polarity between two pairs of values in particular—freedom/order
and individual/community—to
be a highly useful way to open
people up to a new way of
looking at political identity.10

Establishment Republicans
tend to value private business
and personal morality
(individual/order) while
libertarian conservatives tend
to value local control and self-
governance
(individual/freedom).
Whereas, establishment
Democrats tend to value

9 The term transpartisan has emerged to provide a meaningful alternative to bipartisan and nonpartisan.
Bipartisanship is limited to a debate among two political viewpoints or entities striving for compromise
solutions. Nonpartisanship, on the other hand, tends to deny the existence of differing viewpoints. In contrast,
transpartisanship recognizes the validity of all points of view and values a constructive dialogue aimed at
arriving at creative, integrated, and therefore, breakthrough solutions that meet the needs of all sides.
10 The freedom and order polarity was identified in Lawry Chickering’s 1994 book Beyond Left and Right,
which speaks of order/left, order/right, freedom/left, freedom/right. The left/right and
individual/community axes were first shown to me in a conversation in 2006 between libertarian Michael
Ostrolenk, founder of the Liberty Coalition, and Brent McMillan, executive director of the Green Party of the
U.S. They too had thought deeply about polarity and both used essentially this same model. There is a deeper
wisdom in the four directions. They have their roots in many spiritual traditions: among Christians they are
the four horsemen of the apocalypse—Mathew, Mark, Luke, and John; among new age people they are earth,
fire, air, water; among Native Americans they are north, south, east, west; to Taoist they are the yin and the
yang, two masculine directions, two feminine directions. To me they represent the sacred code of personal,
interpersonal, and transpersonal (systemic) integrity, i.e., “whosoever can balance and integrate all these
elements has found the holy grail.”

Republican

Individual

Libertarian

Freedom

Green

Community

Democrat

Order

Trans-

partisan

19

collective governance and domestic security (community/order) and green
progressives tend to value localization and social innovation
(community/freedom).

These first two steps—personal stories and values—built a bond. We were all
Americans after all, and all had similar core values and a similar connection to
the American dream.

Another voting process followed, this time with issues. After almost two full
days we still hadn’t tackled why we were there, to confront our differences on
climate change. (The official invitation was to a Transpartisan Dialogue on
National Energy Security.11)

There was a sense that we were pussyfooting, dancing around the elephant in
the room. We began by throwing out topic headings and prioritizing them
using the keypads. The top four vote getters were: 1. Economic and
Environmental Sustainability; 2. Market vs. Government Solutions; 3. No
National Energy Security without World Energy Security; and 4. Climate
Change/Global Warming.

At this point the tension began to rise because we knew it was time to move
from what united us to what divided us. But at least we had taken the time to
relax, open up, and establish a basis of trust, respect, and communication from
which to have these difficult conversations.

During a break the facilitation team met and decided we needed to confront
topic four first, Climate Change/Global Warming. This decision was later
highly criticized by team member Chris Bui,12 who has used keypad voting in
over 1,200 town halls, saying that not picking the top issue first diminished
trust in the integrity of the facilitation team, and he was right.

11 It took months to decide what to call the event. Liberals like the phrase “climate change,” but it is unsafe for
conservatives to accept an invitation to a Climate Change event. So after attending the Conservative Political
Action Conference and listening to a panel on Energy Security that was all about climate change, I decided to
title the conference Energy Security. This invitation was much better received on the right.
12 Chris has been tenacious in his desire for groups to “own the process.” If facilitators misuse (or manipulate)
tools like wireless keypad voting, trust and ownership diminishes. Chris is working on a book entitled The
Sacred Code of Democracy to lay out the principles of citizen empowerment he has discerned working with
audience response systems for almost twenty years.

20

What everyone clearly knew was that the polarity that needed to be
addressed was the deep-rooted animosity between Al Gore and Fred Smith.
These two men were enemies in America’s political cold war.

Two weeks prior to the retreat Gore released his movie An Inconvenient Truth,
and Fred’s Competitive Enterprise Institute immediately mounted a national
advertising campaign attacking it as unsound science. Their battle went back
to the 1997 Kyoto meeting where Fred led a delegation of free market
conservatives intent on keeping the United States out of this global regulatory
regime. (Just days prior to the Gold Lake retreat Gore’s staff indicated they
may not show up because of the CEI “oil company–sponsored ads.”)

I forget whose idea it was, but we decided to set four chairs in the middle of
the circle.13 The facilitator, Bill Ury, co-author of the mediation classic Getting
to Yes (coiner of the phrase win/win), invited two liberals and two
conservatives to volunteer to step into this “fishbowl debate.” (Up until then
we had consciously only used dialogue, a softer form of discourse distinct
from debate).

The first two to step up were Gore and Smith, literally sitting knee to knee,
each with a “second” sitting next to them. I forget who sat next to Gore, I think
K.C. Golden of Climate Solutions, but I remember next to Fred was a fire-
breathing conservative named Jon Caldera of the Independence Institute. The
only ground rule was that each needed to repeat back what the other side
said.

I was sitting a little behind Fred and was impressed with how well they
listened and repeated, skillfully summarizing each other’s main points. What
was most remarkable, however, was their willingness to be real, something
that people yearn for, but rarely get to experience in the modern world of
politics.

Because we were off camera and had taken so much time to create an informal
atmosphere, it was safe to express their authentic feelings. There was anger,

13 Among dialogue professional this is called a Samoan Circle and is powerful because it allows conflict to take
place in a way that is witnessed by the outer circle. Having done several of these on hot-button issues
including health care, I find the “witness effect” keeps people on their honor to really listen and reflect as well
as speak.

21

but it was clear that underneath it all was a great frustration on all sides at
being misunderstood for so long.

This was the breakthrough we needed. There was a sense of pride on all sides
for finally having found the courage to get what had been under the table, onto
the table—to make our private conversations public.

In the fishbowl process when the original four seemed to have spoken their
piece, others got up and relieved them, adding new insights and angles to
what evolved into a brilliant, freewheeling, passionately articulated, hour-long
conversation that integrated core environmental concepts with core free-
market conservative concepts. After this experience the atmosphere shifted. It
was safe now—even a relief—to engage, to begin really wrestling with
difference.

The next day, small politically-mixed groups formed around the various topics
and people sat on the ground under trees probing for common ground and
greater understanding, more curious about than combative with “the other.”
That afternoon, I saw Tipper Gore walking with Fred along the lake.

The last morning, after four full days together, we sat around the circle
beginning to evaluate what had been accomplished and what some of the
possible next steps could be. No one publicly changed their “position,”14 but
new avenues opened to privately keep the conversation going.

The Gores invited the leaders of the Christian Coalition to their home; Rick
Shelby of the American Gas Association began a meaningful exchange with top
environmental leaders from Sierra Club and Apollo Alliance; a free-market
economist decided to begin educating Wall Street about the risk of climate
change; and both the pro– and anti–climate change sides of the evangelical
community began a behind-the-scenes conversation about ways to reconcile.
(It helped that we had put two of their leaders in the same cabin.)

As we went around the circle a final time, we asked what was meaningful
about the event to each person. With passion and sadness Mike Eckhart,
president of the American Council on Renewable Energy, expressed his
disappointment with America’s abuses of power abroad. Rick Shelby, a top

14 It is important to allow political people the chance to save face. They can grow and evolve personally, but
are expected by their tribes to “be consistent.”

22

Bush fundraiser and former marine officer, with a catch in his throat, spoke
equally movingly about his love of this country and his desire to see us
respected as a global leader.

When they both finished it was clear these two middle-aged men symbolized,
in some way, the heart of the matter: our mutual love of our country and love
of our planet. One of the facilitators, Mark Gerzon, author of Leading Through
Conflict, sensitively asked us all to pause and see if we could hold both of these
men in our hearts. We all could. It was a poignant close that left many in tears,
but also with hope.

It is with this same hope that I offer the story of my own personal growth, so
that others will have the courage to step outside previously held beliefs,
prejudices, and opinions as I have been consistently called to do in this work.

My American Dream

In many ways you could say, I have been “in love” with the ideal, the dream of
America. I lived the American dream up until I was 38, almost to the letter.
Then, at a predictable stage in my development, I felt betrayed, and was
deeply disillusioned. As I look around, that’s precisely what I hear
everywhere. People all across this country—and across the red-blue divide—
feel betrayed that the American dream they bought has turned into a
nightmare.

I came from a middle-class family. My mom’s father drove a bus in the
depression in Boston to feed seven children. My mom, a strong leader with
firm Dutch-Irish principles, became a nurse (and eventually a leader in her
field). My dad was given up for adoption at age three and raised by a Boston
Irish cop and his wife (although his family always implied he was part Jewish).
Although my dad never completed college, after a stint in the army he became
one of the pioneers of aerospace engineering with a Q clearance and dozens of
rocketry patents to his name (including on the Gemini and Apollo missile
programs). He later left the aerospace industry to start a business around a
couple of his patents, and we moved to a small town in upstate New York
named Pawling.

I was the family “hero”—a burdensome role in the “family system”—with my
father’s name, the fourth of five kids. I did well in school and although not a

23

natural in sports, through sheer determination excelled there too. I dated the
most popular girl in the grade below me in high school, was on the Student
Council, had three varsity letters, became a co-captain of the football team,
and was runner-up for homecoming king. I was all-American. I dreamed of
one day becoming president of the United States and began even at this age
cultivating my political resume so I would be a “viable candidate.”

There was a shadow though, that I did my best to hide from my friends at
school. The stress of entrepreneurship caused my dad to begin drinking,
running around, and abusing my mom and sisters. From the age of ten on, I
was “adultified.” My oldest sister and I stepped up and did the best we could
to keep the household from falling apart. I was the shuttle diplomat between
my mother and father, trying to re-unite them and the family.

I desperately wanted to go to West Point and was nominated, but not
appointed. Instead I went to another military college, the Virginia Military
Institute (the last all-male school in the country). I excelled there, becoming
first ranked in electrical engineering and the highest ranked cadet in my class
during my junior year (based on peer evaluations.) We went to school six days
a week. I thrived on the regimentation and discipline; it was a natural fit for
my conservative nature. I cried the day I graduated.

To be president, which was always in the back of my mind—never spoken,
except to a handful of my closest colleagues over the years—I would need a
powerful resume. After VMI, I served as an infantry officer for two years with
the 82nd Airborne Division (our shoulder patch had a double A for All-
America) and then two years with the 1st Ranger Battalion. Again I excelled,
serving as a rifle, recon, and support platoon leader with “top block” efficiency
reports (my last two years), resigning my commission in 1988 to go to
graduate school at Yale.15

I wanted to get an MBA from the University of Virginia, settle in the Richmond
area and build a political career with the support of the tight network of VMI
alumnae. When I got acceptance letters from both Virginia and Yale, my
fiancée said, “You got into Yale and aren’t going?” That was my sole

15 I graduated from the Yale School of Management in 1990 with a Master’s in Public and Private Management
(MPPM). But after studying the 1830 Prussian origins of the American system of K–12 education in my cabin
in 2002, I burned my diploma in my woodstove. I lost respect for all so-called “education,” including elite
college education. Elite college and graduate education in America—with its “best and brightest from every
province of the realm”—is built on the Roman model of indoctrination into the imperial management culture.

24

motivation—the elite name—for going to school there. I knew nothing about
the program. In the end the experience took me on a completely different
path in life, into the softer world of individual and group behavior and
organizational development.

After my new wife Celeste finished her own studies at Columbia University,
we went to live in Budapest, Hungary, just after the wall came down. I had
studied some international relations and knew that real life experience abroad
was important in politics. Celeste helped Columbia set up an extension
program in Hungary and I ended up helping U.S. computer companies get a
foothold in this newly opened market.

I even spent about nine months traveling back and forth to Russia, seeking to
transition a factory in western Siberia from defense production to consumer
products. It was an amazing adventure. These people had been my enemy. In
the Army I had trained to defeat them. I had studied everything from their
uniforms to order of battle, to their covert and overt operations in
Afghanistan. Now I had a chance to have coffee with them.

One day Celeste and I were at the Moscow circus with a retired Soviet
diplomat named Anatoly Lebedev and his wife Svetlana. Back in Budapest, in
the last days of the USSR, she had been the head of the Soviet Women’s
Association and Celeste was the president of the American Women’s
Association. Anatoly and I were talking politics and he said that “Bill Clinton is
going to be your next president.” He said it so matter-of-factly I took him
seriously.

I didn’t know anything about Clinton except that he was a “draft dodger,” but
that was enough. I got in touch with a friend from Yale, Curtis Chin, who was a
special assistant to the Secretary of Commerce and asked for help getting a job
at the headquarters of the Bush-Quayle ’92 campaign. I wasn’t going to let a
liberal who hated his country become my president. We went back to
Washington where Celeste went to work as an assistant to the president of
Georgetown University and I joined the campaign, finishing as an assistant to
Director of Political Operations Dave Carney. (He was also White House
political director.)

Over the next six years I worked to round out my resume as a “successful
entrepreneur” and get myself on the first rung of the elected political ladder.

25

We moved to Celeste’s hometown of Albany, Georgia, where her family was
well connected and she had been a national peanut queen, head cheerleader,
and president of her high school.

After a 500-year flood that devastated the region we built a successful
equipment rental business, which spread to become a regional chain,
establishing ourselves as “rising stars” in the community and the Georgia GOP.
She served on three prominent boards and I served on three others. I quickly
became a Rotarian and chair of the Republican Party in the largest county in
the Congressional district.

On October 4th, 1998, with Newt Gingrich and Bob Dole campaigning for me
for a winnable seat in the U.S. Congress, Celeste asked for a divorce. My life
began to unravel. I lost the election, my marriage, my sister to cancer, my
reputation to an accusation of date rape from a former campaign aide,16 and
eventually even my business, which I had neglected for politics. Within two
years I was desperately confused, sitting in church asking, “Why me? Why,
God, are you punishing me?”

On January 1st, 2000—the morning of Y2K—I woke in a hotel room in Atlanta,
Georgia, and had my first intuitive experience.17 From a voiceless voice in the
middle of my heart I heard the words “go to Conyers” so I followed the
intuition. Conyers, Georgia, I knew, was a Catholic monastery where
apparitions of the Virgin Mary have been seen. (I was a devout Catholic and
coincidentally the women at my church had recently given me a painting of
the Virgin Mary to “watch over me.”)

After a few days at the monastery my life was forever changed. I had been
praying so hard for help, I felt saved. Having done everything within my

16 The accusation was made in a small tabloid newspaper named the Albany Journal while I was in the middle
of a divorce. They had been writing about my divorce with two-inch headlines like “Wife Dumps Hubby for
Trump” (my soon to be ex-wife was then in the Cayman Islands working on a Trump development). I attacked
them with a scathing letter to the editor in the major local newspaper, the Albany Herald (which had endorsed
me a year before for Congress.) I called them “a carbuncle on the face of our community.” It was something
many business owners thought, but had been afraid to say. After the Journal lost a major car dealer as an
advertiser, the editor called me and told me she was going to “run me out of town.” The date rape accusation
worked. (I actually had had sex with the former aide a year after my campaign, after filing for divorce, but it
was consensual.) I stayed in town for a year and a half to prove my innocence, but it cost my All-American boy
reputation dearly and was enough to make my Christian Coalition colleagues uncomfortable about my future
political viability. The experience taught me a tough political lesson: “Never pick a fight with people who buy
their ink by the barrel.”
17 Intuition literally means “inner teaching,” i.e., getting quiet and listening to the “still, small Voice.”

26

“The prime cause of
disillusionment is

illusionment.”
—Swami Beyondananda

power to control my life and failing, I had finally reached the place of
surrender, “let go and let God.” A.A. calls it “hitting bottom.” I knew “my will”
was powerless. Having no other choice, I gave up and turned my life over to
God, to spirit.

On January 6, 2000, the Catholic Feast of the Epiphany, I began a long inner
journey18 to discover—to become “dis-illusioned” about—who I am and why I
am here; to begin to learn the meaning of
empowerment and self-governance and to
discover a more authentic American dream;
and to do what I could to catalyze the same
sincere search in others.

Lack of Integrity Equals Dis-Integration

My obsession with healing our “house divided” began for me one day in 2002
when I was sitting alone in a cabin in the mountains of southwest Virginia. I
was seeking to make sense of the collapse of my political career, reputation,
marriage, and business. A phrase came to mind: “Lack of integrity equals
disintegration.” I had never made the connection between these two ways of
saying the same thing. I wrote it in my journal. It felt like an important insight.

Through raw, selfish ambition—that bordered on a lust for power—I had lost
my integrity. Even though I wore starched white shirts and expensive suits
and look “trustworthy,” I lied, I cheated and I stole.19 I bent accounting rules
to avoid paying taxes in my business, I under-reported the amount of revenue
I owed my business partners (i.e. cheated them), I failed to refund invoices
customers mistakenly double paid, hoping they wouldn’t notice.

As the nominee for Congress I became a whore and a mercenary20, selling my
soul for money. I faithfully repeated the daily “talking points” —whether I

18 This journey has been mapped by countless mystics. It follows a pattern that Joseph Campbell calls the
“hero’s journey.” It’s also beautifully described by Paulo Coelho in The Alchemist. It always starts and ends in
the same place, the heart.
19 At the Virginia Military Institute we lived under a strict honor code that stated “A cadet shall not lie, cheat, steal
or tolerate those who do.” While I was there I was a vigilant enforcer of the code, responsible for several fellow
cadets being “drummed out” —dishonorably expelled and publicly humiliated— for “honor violations” I helped
convict them of.
20 The “lover” (Venus) and the “warrior” (Mars) are powerful archetypes in our individual and collective
psyches. They each, however, have a shadow (dark) side. The shadow of the lover is the whore who sells her
“love” for money. The shadow of the warrior is the mercenary who sells his sword for money.

http://en.wikipedia.org/wiki/Monomyth
http://en.wikipedia.org/wiki/The_Alchemist_%28novel%29

27

believed them or not—faxed to me from the NRCC (National Republican
Congressional Committee), knowing they controlled funds I would need. I
took contributions from any special interest donor willing to give it,
regardless of what they wanted in return.21 I kept my mouth shut—in politics,
called “plausible deniability”—when, for example, my consultant and
campaign manager advised we put my picture on my campaign signs to
ensure people knew I was the “white guy.”22

In order to restore my integrity (and eventually self-worth), I had to tell the
whole truth about myself, to myself.

I had another level of epiphany when I remembered my experience living in
Hungary. When you sneezed they said egészségedre. It literally means
“wholeness to you” or “to your health.” Egészségedre was also their word for
“integrity.” I realized that integrity must have something to do with health,
wholeness, the unity of all parts. The deepening divisions in America’s
political body, therefore, are the opposite of health. Incongruence between
who you say you are and what you do is literally un-healthy. It lacks integrity
and, in the extreme, will lead to disintegration and collapse, just as a physical
body eventually collapses from disease.

If we say we are the “United” States and our motto is E Pluribus Unum, but we
are fearful, suspicious, and mistrusting of each other, we lack integrity. If we
say “all men are created equal,” but we have vastly different standards of
justice, health care or food depending on what you can afford, we lack
integrity. If we say we have a government of, by and for people, but in reality
people are irrelevant spectators (i.e. voters who vote in an unverifiable
election), we lack integrity a nation.

As I sat in my cabin following the events of 9/11 feeling the potential
consequences of this new awareness, they felt important. Our political dis-
integration would clearly be accelerated by the emerging culture of fear,
polarization (us vs. them, good guys and bad guys, with us or against us) and

21 Most people don’t know that congressional nominees often have to “sign for” their larger PAC donations. In
other words, their staff has to fill out—and the candidate must sign—a “survey” of how he/she will vote on
key issues if elected. Knowing what the special interest PAC wanted, my campaign manager completed the
survey “correctly” and a few days later a large check arrived in the mail. If elected, their lobbyist would
enforce my pledge to vote their way or I would risk being “primaried” (as they now say.)
22 I won a primary against the “first black Republican to run in the deep south since reconstruction,” Dylan
Glenn, and ran in the general election against a member of the Congressional Black Caucus, Sanford Bishop.

28

“We need a transpartisan
upwising to overgrow the

partisan trance.”
—Swami Beyondananda

“Congress is NOT for sale.
Don’t be ridiculous.

They’ve already been bought.”
—Swami Beyondananda

hypocrisy—saying we were one thing then doing another (i.e. attack in the
name of defense, violence in the name of diplomacy, and later, empty rhetoric
in the name of “hope”).

Prior to the spring of 2001, I trusted the political leadership of America to be
committed to government of, by, and for
people. I was innocent, naïve. Seeing
behind the “irony curtain”—as comedian
Steve Bhaerman, aka Swami
Beyondananda, calls it—after a decade in
and around national politics (and later
“philanthropy”) I realized I was wrong. I
felt betrayed, disillusioned, and angry.
The political divides in America are not only artificial, but orchestrated and
manipulated23 to the benefit of a few. I had bought into the divide-and-
conquer game hook, line, and sinker.

The “Upwising”

Millions of Americans have already wised up, and in the months and years
ahead millions more from all political points of view will be waking up to the

truth of this divide-and-conquer game. They
will recognize it as a conscious strategy of
disempowerment that we have allowed to
be woven into our culture through our
abdication of power as citizens. Steve
Bhaerman calls this “the upwising.”

This will be especially challenging as our country moves from an era of
prosperity where being politically disengaged, and even disempowered, had
few consequences. As long as the economy was growing, people could say to

23 For example, when I worked as an assistant to the Director of Political Operations on Bush-Quayle ’92 we
had a “writers group” that wrote Letters to the Editor that I fedex’ed by the thousands to our county leaders
who placed them in local newspapers. Most people thought the ideas came from their neighbors, when, in
fact, they came from our communications department of political professionals. Later, as a candidate, I had a
chance to learn more about the power of firms like Burson-Marsteller, the largest PR firm in the world. They
own top political consulting firms like Black, Manafort and Stone (one of my contributors), and have close
working relationships with bi-partisan firms like Powell-Tate. They also hire former bureau chiefs of
Newsweek and Time and former news directors from the top networks. They have the capacity to shape the
national political “debate” in alarming ways, all on behalf of their “clients” (which include corporations and
governments world-wide.)

29

“The irony curtain is an
invisible wall of

impropaganda that
separates We the People

from the truth.”
—Swami Beyondananda

themselves “let the professionals run things.” But as we enter an era of severe
economic stress and rapidly declining trust in the corporate-state, where
liberals don't trust corporations and conservatives don't trust the
government, we will begin to pay far more attention to whether we have a say
in fundamental political decisions that may dictate our survival.

After eighteen years of experience both as
an outsider and occasionally an insider,
my conclusion about our current political
operating system is that it’s best
described using the analogy of a
professional football game. There are two
teams—a red team and a blue team. No
other minor league teams—libertarians,
greens, independents, constitutionalists, etc.—are allowed access to the
field.24 Lots of highly emotional fans, spectators, and commentators have lots
of opinions and know lots of facts about the players and the way the game
should be played, but none have any real say in the outcome.

Although a great many more people don't watch or attend the game because
they don't like the way it's played, it's the only game in town. And the elephant
in America's living room these days, if you spend time listening to coffee-shop
conversations, is that the game is set up by someone never even seen on the
field. That someone built the stadium and now promotes and advertises the
battle between the teams, keeping fans distracted so they don’t ask
uncomfortable questions like, “Who is orchestrating all this anyhow? And to
what end?”25

Dwight D. Eisenhower on leaving office referred to these orchestrators of
political division loosely as “the military-industrial complex.” I’ve now learned
firsthand they have their liberal elite counterpart, the “nonprofit industrial

24 Independent billionaire campaigns, such as Ross Perot, Mike Bloomberg, or Donald Trump, that draw
support from the red and the blue sides still must play within the established rules of the game and at best
have the chance to play a brokering role between the two teams.
25 Consider the lesson of the Glass Bead Game: the “glass bead master” is the person who creates the king of
all games, the game everyone plays, without even being aware it is a game. Consider also the behavior
modifying effects of online virtual reality games like World of WarCraft with over 500 million people (soon to
be over a billion) worldwide playing more than one hour per day. Who benefits—cui bono—from controlling
the minds/behavior of so many people? I have always found it interesting how fascinated elites are with game
theory.

http://en.wikipedia.org/wiki/The_Glass_Bead_Game
http://en.wikipedia.org/wiki/Game_theory
http://en.wikipedia.org/wiki/Game_theory

30

“The ruling class has flunked
ruling class. They get an F.”
—Swami Beyondananda

complex.”26 I refer to these people who wittingly or unwittingly support the
vision of centralized empire over the vision of local, empowered communities
as the “game-controllers.” In this era of
transition and uncertainty, it seems
their deepest fear is of losing control.

I’m sensitive to this subject, I guess,
because I used to be a sort of junior
varsity game controller (or at least a
wannabe.) As a member of the Rotary Club in Albany, Georgia, I sat at a table
that occasionally had the district attorney, editor of the newspaper, a couple
of bank board members, a few of the largest plantation owners in the county,
and some elected officials. There was definitely a hierarchy among us; I was
certainly on the junior side. This weekly, rotating, informal power lunch was
where the real policy in the community was set, not the city council. I didn’t
think I was doing anything “wrong” at the time, just playing by the established
rules of the game. We were all white and our main job, although never
explicitly spoken, was to keep the blacks out of power, and we did.

As I sat in my cabin in Virginia, I pondered my own largely-unconscious
participation in this dis-integration. My inside-the-matrix political career
crashed and burned, and yet I still loved my country, and felt a responsibility
to do something. What, though, I still wasn’t sure.

Political Epiphany—Marrying the Mother’s and Father’s Values

As people confront the reality of not being in charge of who’s in charge, they
will likely follow the same grief cycle pattern I’ve experienced. During the
depression phase of my cycle, I had to retreat from mainstream life.

I left Washington, DC in July of 2001, a month after interviewing to be the
“Deputy Assistant Secretary of State for Political Military Affairs” in the Bush
administration.27 Even though I had the recommendations of my entire

26 See The Revolution Will Not Be Funded: Beyond the Non-Profit Industrial Complex by INCITE! Women of
Color Against Violence.
27 I was interviewed in June 2001 at the lobbying firm Armitage and Associates by Lincoln Bloomfield, who
later became assistant secretary of state under Dick Armitage, who had just been confirmed as deputy
secretary under Colin Powell. I spent almost the entire two-hour interview listening to Lincoln tell me about
the importance of Caspian oil. I was confused about the relevance. Only months later, after 9/11 and on

31

congressional delegation from Georgia as well as former Secretary of State
James Baker and Chair of the Senate Foreign Relations Committee Jesse
Helms, I never heard a word from the White House. Still to this day I can only
speculate that it was because my file was put aside after they learned I was
publicly accused of date rape.

In the midst of this existential midlife crisis, I threw my few remaining
belongings in storage, and seeking to get away from it all, wandered aimlessly
down Virginia’s picturesque Skyline Drive. I found myself in a rural county
named Floyd. Little did I know, that in this supposedly “red state,” I had
stumbled on a dense concentration of real liberals, the home of over a dozen
“intentional communities” (what conservatives call “communes”).

Just after arriving in Floyd for the 4th of July, I slept out under the stars on
Buffalo Mountain. In the morning I wrote in my journal that I wanted a “cabin
and voluntary simplicity.” That afternoon, driving around looking at rural land
to possibly buy or rent, I stopped in at a farm for sale. It was seventy-four
acres with a stream, rolling hills, thick woods, and pastures. From the moment
I met the owners28 I knew I had been guided by the hand of spirit. They had a
secluded little vacant cabin tucked away in a hollow on the backside of the
property. They seemed to recognize I belonged there.

Over the months as I came out of my cabin retreat to buy food or have a meal,
I began to get to know some of the local “alternative community.” These were
the first liberals I had ever seen who really walked their talk. I was impressed
by their integrity. They lived simply and sustainably, many totally off the grid
with wood stoves, solar panels, and vegetable gardens. They treated me and
most everyone equally—first names only. They shared easily, celebrated
often, and took care of those in need, like me. I began a relationship with one
their most respected and beloved community members, a wise woman named
Pat Spino.

In time, Pat opened my mind and heart to a whole new set of values—softer,
more compassionate values I had previously judged as liberal—values like

reflection, did I realize how strategic places like Iraq, Iran, and Afghanistan would be for pipelines from the
eastern Caspian to the Persian Gulf.
28 Jeanne Rose and Bill Newman were the owners. They became my new adopted parents. Bill became a
mentor as we spent long hours over tea or doing chores, discussing esoteric Christianity, American history
and the dream of our Founders. Jeanne has since passed away and Bill is now married to Dorothy Leon,
author of A Mystical Quest for Freedom and Democracy and many other works of inner wisdom.

32

“Just as surely as the only way to
overgrow Big Brother is with
Bigger Brotherhood, only a

heart-core alliance of all the
people can have the power to
make Goliath go lieth down.”
—Swami Beyondananda

community, relationship, caring, sharing, and respect for nature. I began to
integrate these with my harder, more conservative values: responsibility, hard
work, discipline, and protection. I was healing deep emotional wounds that
went back to my childhood. My disillusionment with the “American dream”
was rooted in earlier emotional wounds. In time, with Pat’s nurturing, I
emerged through the blame, anger, and depression phases of the grief cycle.

A little after my “lack of integrity equals disintegration” insight I was feeling
more whole. I was ready to begin testing my emerging insight that liberal and
conservative worldviews weren’t antithetical, yet could actually be mutually
supportive. It was the red/blue game that kept things dysfunctional; and
maybe a more functional relationship could be achieved through a similar
reconciliation to the one I had begun personally.

The epiphanic moment for me came when I called my mother and told her I
had to forgive her. I didn’t know why, I just broke down sobbing, realizing I
had resented her all these years because I felt emotionally abandoned—
disconnected from her and thus from my own feelings. Within days I found
myself forgiving liberals, the people I felt had emotionally abandoned our
country. They loved “the earth” more than they loved America.

I was sitting in a restaurant one afternoon watching an incongruous sight:
about a dozen long-haired, tie-dyed protesters on the steps of an old
Confederate courthouse. They were
protesting a gas pipeline planned through
Floyd across the Skyline Drive by a fifty-
five billion dollar energy company, Duke
Power. I respected their David vs. Goliath
courage, but knew they didn’t stand a
chance. But for the first time in my life,
rather than ridicule or dismiss them, I
decided to help them. These people
sincerely wanted to protect “Mother
Earth,” a new relation of mine. I began helping them organize the affected
landowners along the route of the pipeline,29 my first act of
“environmentalism,” a word I had truly hated.

29 A year or so later I got a call from a reporter from US News & World Report asking about the Freedom of
Information Act Request I had filed with Sue Courts, chief counsel for the Federal Energy Regulatory
Commission. She wouldn’t tell me the exact route of the pipeline for “national security” reasons. After

33

“The problem with knee-jerk
reactions is, you usually end up

kneeing the wrong jerk.”
—Swami Beyondananda

The connection between the mother and liberal values was now clear to me.
The connection between conservative, patriotic values and the father was also
clear (pater means father in Latin). I was inspired. My experience with this
alternative community and my contemplations had presented a practical
direction that could lead toward political re-integration. (Years later a
colleague, Mark Gerzon, would call this work “political marriage counseling.” I
have also come to learn that it is well documented in the “cognitive linguistics”
field.)

Gone to Look for America

One early spring day in 2003 in my cabin back in the woods of that beautiful
farm, I was reading a book published in 1835 called Democracy in America.
(The cabin, built as a retreat, had a bookshelf stocked with an eclectic array of
books.) It was by a young French nobleman named Alexis de Tocqueville. He
had spent nine months in 1831 touring our country interviewing everyone
from shopkeepers to Congressmen to the President about why America was
thriving fifty years after its revolution, and why France had returned to a form
of aristocracy.

He described an America where our new democratic republic was connected
in practical ways to the will of the people. He saw regular town hall meetings;
multiple, independent community newspapers; and numerous, thriving civil
and political associations all woven into a web of civic responsibility. These
pragmatic bonds of community thrived in an era where people lived closer to
the edge of survival than we do today. (The silver lining of the economic
decline we are experiencing may be a reawakening to the fact that we actually
do need each other.)

I knew something was deeply wrong with
our country post 9/11. Political leadership
was increasing disconnected from average
people. Knee-jerk policies like the USA
Patriot Act and Homeland Security Act
were clearly against the interests of people

spending a day with the reporter, Chris Schmidt, he teamed up with Bill Moyers to bring national attention to
the issue of using national security as an excuse for hiding information from citizens. With all the attention
Duke Energy backed off their plans.

http://www.pbs.org/now/transcript/transcript246_full.html

34

“It’s time for the red tribe
 and blue tribe to come together
and talk until they are purple in

the face.”
—Swami Beyondananda

on all sides. I wondered how to reawaken the spirit of engaged, non-polarized
citizenship that de Tocqueville had described.

In the spring of 2003 I pulled myself and a bit of money together and co-
founded the Democracy in America Project with Pat. The first step was to test
if the political marriage counseling hypothesis was accurate and had practical
application. So along with Pat and a videographer named Terrel Broussard, I
formed a small production crew and set out to partially retrace the steps of de
Tocqueville.

We sent out fifty interview requests and got eleven experts and public figures
from across the spectrum to talk to us on camera. We asked them about the
state of freedom, equality, unity, and government by the people in post-9/11
America. These four values came from the Declaration of Independence and
the U.S. Constitution. We collected candid interviews with people like the
Chairman of the American Conservative Union Dave Keene, Ralph Nader,
author Noam Chomsky, former Reagan political director Lyn Nofziger, former
U.S. Attorney General Ramsey Clark, president of the ACLU Nadine Strossen,
president of the National Education Association Reg Weaver, Yale law
professor Bruce Ackerman, and Ross Perot. 30

From Red vs. Blue to “We the Purple”

Before we left I visited a small town banker to tell him about the trip and ask
for a contribution. He said, in his Virginia drawl, “de Tocqueville took the trip,
and then wrote the book … I suggest you do the same.” He didn’t write me a
check, but his advice was as valuable. Listen, be open, and don’t pre-judge
what I was going to hear.

By the time we returned, I
understood the value of that advice.
By really seeking to listen to all sides
an unexpected theme had indeed
emerged: if democracy is about We
the People, where were We the
People? Someone was steering the
ship, but the consensus was it certainly wasn’t average citizens.

30 Here’s a 22 min. mini-doc I did in 2004 with some of the interviews we taped. It focuses on the Wisdom
Council as the solution to the “problem” the experts were describing.

http://www.viddler.com/explore/jrough/videos/22/

35

“How come all those
righteous politicians who
claim to be following the
Big Guy Upstairs end up
getting caught following

the little guy downstairs?”
—Swami Beyondananda

I thought back to Newt Gingrich reminding us at Georgia Republican Party
meetings that according to our Declaration, “power flows from the divine to
the people and then is loaned to the government” (he was paraphrasing:
“Governments are instituted among men,
deriving their just powers from the consent
of the governed”). This certainly didn’t
seem to be the case anymore and it was one
thing on which all sides agreed.

I had been the chair of the Republican Party
in a county of over a hundred and twenty
thousand. We had about thirty active
members. I had been an alternate delegate
to the Republican National Convention in 2000, a highly scripted made-for-TV
event where the delegates were little more than extras. I knew first hand that
the Republican Party wasn’t We the People. Neither was the Democratic Party,
nor were the Greens or Libertarians. No part of the whole, no one party was
We the People.

The phrase We the People comes from the U.S. Constitution. Someone, some
body, some entity had to constitute this new government. In the past it was
the king that was the constituting, chartering authority for a state, or colony,
or corporation, but we no longer had a king.31 So the framers invented a
phrase to describe the “committee of the whole” that had taken it upon itself
to lawfully constitute this new United States of America.

Few Americans realize that political parties didn’t even exist until after 1799,
twenty years after the Revolution and ten years after the signing of the
Constitution. They came about through a power struggle between what we
would now call republican supporters of John Adams and democratic
supporters of Thomas Jefferson.

For eight years George Washington pleaded with Adams and Jefferson, his vice
president and secretary of state, not to divide the young country after he left

31 This presumption that we no longer had a king deserves serious re-consideration. Some argue today that
we never indeed won our independence. The British formula, after all, which they used worldwide, was to
hand to the colonies the right to govern themselves, providing they did not break the financial nexus with the
City of London. We evidently never have.

36

office. He knew that England—and, in particular, the global East India
Company and their financial backers in the City of London—would
manipulate this weakness to their advantage (many feel the American Civil
War only sixty years later was manipulated by these commercial interests in
precisely this fashion).

Washington wisely forewarned that parties “are likely in the course of time to
become potent engines, by which cunning, ambitious, and unprincipled men
will be enabled to subvert the power of the people, and to usurp for
themselves the reins of government.”

On our trip, in response to our unity and self-governance question we heard
the same theme from many sides. When we visited Ross Perot at Perot
System’s headquarters in North Dallas, Texas, in early June 2003, above his
office door was a banner from United We Stand. His ’92 campaign had tapped
into our natural desire for political integrity. The groundswell of support he
had attracted from all sides was an indication that average people were tired
of the bi-polar, bi-partisan bi-opoly.32

A week or so earlier Ralph Nader had expressed a similar sentiment to us in
the conference room of the Carnegie Endowment in Washington. He said we
had “government of the Mobils, by the Exxons, and for the General Motors”
and it would take a modern populist movement to reestablish a balance of
power.

In reflecting on these and dozens of other interviews, the entity everyone
called “We the People” must somehow be “We All of Us,” just like it was
intended to be at the beginning. It was an entity that integrated all parts,
parties, a unified whole33 that included, respected, and valued all American
points of view, i.e., E Pluribus Unum, “out of many one.”

The hard-to-believe fact—that seems to escape the attention of people
distracted by the red/blue game—was that nowhere in America did this We
All of Us entity exist. Nowhere did it convene to talk about its priorities.
Nowhere did it come together to create its platform. Nowhere was there a

32 In 2008 a group called Unity08 sought to tap into this sentiment. In 2012 NoLabels is seeking to do the
same.
33 Of course, this ‘whole’ only included white landowning males in keeping with the consciousness of those
times.

37

place where an integrated entity representing We All of Us met to decide and
then proclaim what was important to it.

Reuniting America—Take One

In June 2004 I had teamed up with a group called Let’s Talk America to co-
sponsor a prototype political bridging effort. My strategy at the time was to
get leaders with large grassroots constituencies together. I naively wanted
them to form an alliance and invite their followers to a Transpartisan National
Convention, which would then catalyze local “meet-ups”34 and town hall
events where win/win, citizen-generated policy options could be crafted.

This first transpartisan leadership retreat was supported by the Fetzer
Institute, a foundation in Michigan that gave us a twelve thousand dollar grant
to see if we could get all sides in the room. Even though I think most
conservatives would call Fetzer liberals, they authentically had no political
agenda. Their motivation was forgiveness, building bridges.

The gathering, held at Fetzer’s beautiful little five-star retreat center (the
building we met in was constructed to look like a bridge), was facilitated by
Mark Gerzon,35 who had also been the chief designer and facilitator of the
1997 and 1999 Congressional Bipartisan Retreats.

It was the first time we used the “America when I was twelve” question. My
friends at Let’s Talk America, Vicki Robin and Susan Partnow, who had also
co-founded the Conversation Café small group dialogue process, were experts
at asking questions that started interesting, wide-ranging conversations.

I used some of my contacts built over a decade in Republican politics to attract
conservative participants like Bill Thompson, then national field director of
the Christian Coalition, Congressman and later Libertarian presidential
candidate Bob Barr, Dave Keene, chairman of the American Conservative
Union, and Gary Aldrich, the tell-all FBI agent in the Clinton White House.

34 This is why I invited Scott Heiferman, CEO of Meetup.com to the Second and Third Conferences on
Democracy in America. He understands chaordic (i.e. chaos and order, or emergent order) organizing and
movement building. There are now over 10 million people “meeting up” all over the world. Meetup.com has
been used to organize most of the grassroots political campaigns since 2004. My goal was to get the existing
political groups to cross-pollinate.
35 Let’s Talk America hired Mark because they felt he would be seen as ‘neutral.’ The LTA team designed the
retreat program and process and co-facilitated many of the sections.

http://reunitingamerica.org/alumnae/
http://reunitingamerica.org/alumnae/

38

The Let’s Talk side of our team, which included Julie Ristau and Leif Utne, then
from Utne Magazine, helped bring more progressive leaders including Michael
Toms from New Dimensions Radio and Laura Rockefeller Chasin, founder of
Public Conversations Project. The retreat ended with all participants agreeing
to serve on a national advisory board and then the signing a “Declaration for
Dialogue Across Divides.”36

We the people … gathered at the Season's Conference Center, Kalamazoo,
Michigan, June 11–13, 2004, seeking to form a more perfect Union now in 21st
Century America, declare:

 We cherish our country and the founding ideals and institutions on which

it stands.
 We respect our differences and recognize America needs every one of our

viewpoints, ideas, and passions—even those we don’t agree with—to keep
our democracy vital and alive.

 We recognize that meeting here and across our land for dialogues across
differences builds trust, understanding, respect, and empowerment—the
conditions necessary for freedom and democracy to live in us and around
us.

 And therefore, each still grounded in our own considered views
(conscience and convictions), we commit ourselves and our communities
of interest to foster dialogue across the many divides in America, in large
and small groups, to build trust, insight, and inspired action towards the
more perfect union we all desire.

 And we support the work of Let's Talk America and Democracy in America
Project—and other efforts—to bring Americans into conversations that
are inclusive, non-partisan, respectful, and open—guided by hosts and
ground rules that allow all the voices of "We the People" to be heard.

In doing the political reconciliation work of reuniting America for seven years
now, I’ve learned a formula for building trust, respect, and communication. It
goes: our policies flow from our politics; our politics flow from our values; and

36 Written by Vicki Robin, see original signed version.

http://reunitingamerica.org/declaration-for-dialogue-across-divides/

39

our values flow from our personal stories.37 It’s hard to hate someone once
you’ve heard his or her personal story.38

In December 2005, six months prior to the Transpartisan Energy Security
retreat, the Second Conference on Democracy in America had also been
convened at Gold Lake. This time we met in the lodge, which was like a big
living room with soft couches and a great big fireplace. This is when the Gore
connection emerged.

This first Gold Lake retreat—held during the winter, six months prior to the
summer one with Al Gore and Fred Smith—was also a private affair, away
from press and free from all distractions. After the treacherous drive up the
winding mountain roads in an increasingly heavy snow storm, when people
arrived—most of them right off airplanes from Washington DC—they were
relieved just to be around other human beings. They didn’t care that many of
the people sharing hot chocolate with them were, in some cases, their political
enemies.

A day or so into the meeting when we looked around the circle of twenty-five
or so leaders, we realized that their combined e-mail lists included over
seventy million Americans. We had the top leaders of the American Legion,
Common Cause, MoveOn.org, Townhall.com, AARP, Christian Coalition,
Americans for Tax Reform, Club for Growth, Meetup.com, Sierra Club, and a
half dozen others. If they did anything together it would be game changing
and they knew it.

Just as with the climate change gathering, the spirit of the event wasn’t to
push for outcomes, and we didn’t. The intent was to create as relaxed an
atmosphere as possible and trust that informal cooperation would emerge. As
we were mapping the major issues that united and divided us, one that came
up was climate change. (Speaking for myself, I was pretty closed-minded on
the subject, more or less agreeing with the conservative skepticism of the
science and mistrustful of something so closely associated with a professional
politician.)

37 This phrase was related to me by Leif Utne back in 2004. He said it came from author Frances Moore Lappé.
38 This arose through Susan Partnow’s work with Compassionate Listening and their basic tenet that “an enemy is
someone whose story you haven’t heard” (a quote by Gene Knudsen Hoffman).

40

Somehow a conversation between liberal leaders and Grover Norquist
resulted in Grover agreeing to invite Gore to make his forty-five minute
PowerPoint presentation to the center-right “Wednesday Meeting” a couple
weeks later—a group of the top hundred and twenty or so center-right group
leaders Grover hosts each week in Washington. The presentation was made
on January 4, 2006, and was surprisingly well received.39

Transpartisan Coalitions: Success and Limitations

While organizing the First Conference on Democracy in America I had the idea
of using the event to build a relationship between the leaders of MoveOn.org
and the Christian Coalition. I figured if they found common ground and
cooperated on anything, it would be a game changer.

I had been a Christian Coalition organizer in Georgia in the ’90s and knew how
big—about four million members—and powerful this group was, particularly
in the South, where you couldn’t win a Republican primary if they opposed
you. I only knew MoveOn.org by reputation.

MoveOn.org was founded at the same time I was running for Congress in
1998, also the time of the Monica Lewinsky affair. Joan Blades and Wes Boyd
circulated a one sentence petition on the Internet saying, “Congress must
censure President Clinton and move on to pressing issues facing the nation.” It
went viral and within a couple weeks over a half million people had signed up.

In the spring of 2004 I guessed Joan’s e-mail address at MoveOn.org and sent
her an invitation to the retreat. I got a vey short response: at the moment her
priority was “regime change.”

After the November election, the liberals, having mounted an historically
unified effort to defeat George Bush and Dick Cheney, were deeply depressed.
Within two weeks I got an e-mail from Joan asking if I could arrange a
dialogue with some conservatives. She was a lawyer mediator and genuinely
interested in understanding.

In the winter of 2005 I went to Berkeley to go for a walk with her to discuss
the idea of a Second Conference on Democracy in America. I wanted to build

39 See National Review Online piece.

http://www.nationalreview.com/corner/115752/gore-grovers/steve-hayward

41

more transpartisan leadership relationships, thus moving me closer to my
dream of local transpartisan town halls, library and café dialogues, and a
Transpartisan National Convention—all in search of win/win, citizen-
generated policy options (what I’ve come to call “citizen legislating”).

It was a stretch to travel to Berkeley of all places. When I was in the military, I
had gone to a naval air station in California. I refused to leave the federal
property, because in my future political career I never wanted to admit I had
set foot in this place where “the hippies who hated their country lived.”40 I had
still more forgiveness to do. It took a great deal for me to meet Joan in the
heart of what I had considered enemy territory.

Later that summer I had a phone conversation with the Chair of the Christian
Coalition Roberta Combs. I did my best to get Joan and Roberta together: first
by exchanging cell phone numbers, but they never called each other; then by
coordinating lunch in New York, which they ended up canceling. Finally they
both agreed to come to Gold Lake and Joan helped me reach out to a number
of other key progressive leaders.

Now that I had the prospect of building a second transpartisan leadership
retreat around the leaders of the two biggest political dogs on the block,
Christian Coalition and MoveOn.org, both of whom were women inclined
towards cooperation, I had to wait for a second grant from the Fetzer Institute
to organize the gathering later that year.

At the national level, through the leadership retreats, I was seeking effective
transpartisan dialogue methods that resulted, in time, in a new web of
relationships across political boundaries. The national events had their effect,
but not the ones I had originally intended. MoveOn.org and Christian Coalition
took out a full page ad in the New York Times and did a joint Capitol Hill press
conference on the topic of “net neutrality” (keeping the Internet free of private
control); Gore seemed to open his mind to free-market climate change
solutions by launching a green venture capital fund; and word seemed to get
back to evangelical leader and founder of the Christian Coalition Pat

40 When I answer the question, “What experience most shaped your political point of view?” in our dialogues,
I generally talk about being six years old and going to Nixon’s inauguration. Years later my dad tells me we
walked down the mall and “they [the hippies] didn’t lay a hand on us.” I was raised to believe hippies hated
America and thus were an internal threat. Little did I know I would one day become a conservative hippie.

42

Robertson, because he surprised his millions of 700 Club viewers by
announcing, “climate change is real.”

It was useful and gratifying to facilitate relationships between political
professionals, but my main interest in building trust and respect between
them was so they would agree to engage their grassroots members in local
meet-ups and town hall dialogues similar to the ones we had done in Ashland,
Oregon—which we will get to shortly.

The problem was they all knew the way politics works. It’s a money game. You
usually have to demonize someone to get people to write your organization a
check. Without an enemy, your money dries up. They could get to know each
other privately, even like each other, even compare notes, but publicly they
had to stay “on the reservation” or their own tribes would attack them, their
funding would suffer, or they could lose their job.

This was a real concern. At the Second Conference, Drew Bond, the president
of Townhall.com, really connected to the possibility of a transpartisan way of
doing politics. At the time Townhall.com, started by the conservative Heritage
Foundation of which Drew had been chief of staff, was the closest thing to a
MoveOn.org on the right (now it is Freedom Works, one of the lead Tea Party
organizers). It had about a million members.

Drew was a Christian conservative and truly believed in the peace and
reconciliation message of Jesus. He didn’t seem to feel that working
constructively across divides would compromise his personal values. The
four-day event moved him. He went back to Washington with the idea that he
could make his organization less combative with the left. Although I don’t
honestly have all the details of the story because in politics much happens
behind closed doors, within a couple months he was fired. When I got an e-
mail that he was moving to Alabama to build houses, I felt partly responsible.
(He later returned to DC to join the Bush Energy Department.)

Wisdom Councils: A Symbolic Voice for We the People

All the while I had been organizing events bringing key leaders into
conversation, there had been a parallel concern, perhaps more important in
the long run: How do we reunite not just the leaders, but the American

43

“We need more forums, and
fewer againstums.”

—Swami Beyondananda

people? How do we re-create this entity, We the People, that hasn’t really ever
existed?

In looking beyond the leaders to ordinary
citizens, I was struck by an experience I
had after returning from my de
Tocqueville journey. A month or so after
the trip I read a book called Society’s
Breakthrough by Jim Rough. He claimed to
have a method for symbolically, yet practically, empowering a voice of We the
People. In the fall of 2003, my then-partner Pat Spino and I traveled to
Ashland, Oregon, to document an “educated experiment in democracy”
organized by Jim and another author, Tom Atlee. Tom had written a book
called The Tao of Democracy, a beautiful analysis of the transformative power
of citizen dialogue that can integrate all sides.

The experiment was to create a symbolic We the People from a group of
twelve randomly selected voters. In this case, after mailing out letters to
residents of Jackson County (we used a voter database and a random number
generator to pick about fifty to invite) we got eight to actually show up, seven
of whom stayed.

This citizen “Wisdom Council” met for two days in facilitated dialogue, then
presented a “declaration of its will” to a town hall meeting. It was an amazing
beginning if for no other reason than it pointed to the fact that a citizen
dialogue that begins with an agenda-less question like, “What’s on your
mind?” or “What’s important to you?” is the soil from which healthy citizen
empowerment grows.

The power that cannot be underestimated in the Wisdom Council experiment
was that no one was manipulating or controlling the agenda in the way that is
done at every other public meeting across America. I have found that the one
thing “game-controllers” want to prevent most is a public conversation they
cannot control. God forbid, people may begin publicly talking about the things
they are only willing to discuss in private. It seems to me a wide-open,
unscripted public conversation about what’s going on and what to do about it
is exactly the medicine we need right now.

44

“Government of the people,
by the people, for the people,

where the government does our
bidding, not the bidding of the

highest bidder.”
—Swami Beyondananda

Grassroots “Overgrowing” the System

Looking for a way to test transpartisan dialogue at the grassroots level, an
opportunity presented itself in the spring of 2005 when the local Ashland
constitution—called a city charter—was up for revision.41

An official charter review committee was appointed by the mayor. It was clear
they already knew the “model charter” they wanted to adopt by ballot
measure. The public “input” process was to be perfunctory.42 The model
charter they were advocating consolidated more power in the hands of
unaccountable city staff. It was a cookie-cutter document promoted by the
League of Oregon Cities (an affiliate of the National League of Cities) and took
into account none of the rich history or values of the community.

To engage citizens in this important decision, a small team of organizers,
including myself, knocked on over four hundred doors and got about eighty
people representing a true microcosm of
the community (rich, poor, left, right,
center, insiders, outsiders) to show up for
transpartisan town halls and weekly
conversation cafés.43 The question that
guided these events was, “How do we
want to govern ourselves here in
Ashland?” It became known as the
Ashland Constitution Dialogue.

After six straight months of these weekly meetings we produced a newspaper
called By the People. It outlined a set of the values, principles, and priorities for
governance. At the annual Independence Day parade on July, 4, 2005, the core
team dressed up as patriots and handed out over a thousand copies. The
newspaper educated the community about the results of our transpartisan
dialogue.

41 Consider how this may be relevant today as bankrupt states begin convening conventions to re-write their
constitution—the operating system for the state. It’s not inconceivable this same thing could become
necessary at the national level.
42 “Public input”—just as when some large chain stores ask for your “opinion”—is a code word for “officials
pretending to listen.” It has the effect of dissuading people from participating in the future when, after they
have expressed themselves, it becomes clear it has made no difference. When you ask them to show up again,
the response is, “Forget it. I won’t do that again.” (i.e., be ignored, dismissed.)
43 See: http://conversationcafe.org/ founded by Vicki Robin and Susan Partnow.

http://conversationcafe.org/

45

The basic strategy we were pursuing was: don’t lobby the government for
what you want, ignore them and lobby—or more accurately, educate—the
people. It’s amazing, when organized groups of citizens ignore officials, how
upset those officials become.44

Officials or their representatives kept coming to the dialogues, which were
totally open anyhow, to take notes. They even asked us to disband because
they “were already taking care of this matter.” They wanted us to orient
around their official process.

We were wise enough to remain independent and keep the dialogue moving
in the direction of what we were for, rather than spend time resisting, reacting
to, or being distracted by what we might be against—i.e., being lured into a
power struggle with the official charter review process. (They wanted us to
“lobby” them and we refused.)

I felt our role as citizens was to educate people about creative, win/win public
policy thinking. When we produced the newspaper, it was to plant seeds in all
corners of the community. If these seeds had enough integrity—integrated
thinking from all sides—they would take root and begin to emerge in
conversations all over town. Democracy, it seems to me, is essentially a living
web of conversations about public issues.

The results of the citizen dialogue would seep into official policy because
formal leaders were hearing them talked about in so many places that they
couldn’t ignore them (and smart politicians always want to be associated with
what’s popular). The values, principles, and priorities printed in our little
newspaper would become unofficial community policy because of their
common sense, and because they resonated with everyone—businesspeople,
environmentalists, nobodies and somebodies.

I was learning that organized citizens could have a “soft” power, influencing
through attraction and wisdom rather than through willpower and force (a
difficult lesson for someone whose former Georgia state trooper business
partner once said, “Joseph’s only problem is he’d pick a fight with a circular

44 I found, while sitting in my cabin a few years before, that one of the core psychological wounds that drew
me to politics in the first place was narcissism, the need to be the center of attention, the need to be in control.

46

“The uncommonly wealthy
have hijacked the

commonwealth, and We the
People must higher-jack it.”
—Swami Beyondananda

saw”). We didn’t lobby or force our thinking on officials. They had nothing to
resist.

A year or so after the dialogue, the ballot initiative for the model charter was
defeated overwhelmingly (77%). In the next two election cycles a majority of
new city council members and a new mayor were elected, all of whom actively
campaigned on greater citizen involvement.

The Transpartisan Alliance—Envisioning a Movement-of-
Movements

By late 2007, after seven transpartisan leadership retreats that brought more
than145 top leaders of grassroots groups together, I didn’t seem to be getting
closer to the dream of convening the Transpartisan National Convention that
had originally set me on this path in the first place. I felt I was getting sucked
back in to the old game.

Convening national leaders wasn’t leading to changing the game. Ultimately
leaders can be controlled and kept on the reservation by their own tribes.
Reuniting citizens at the local level, however, and creating the chance for them
to have uncontrolled conversation, that would be a game-changer. So I once
again decided to re-organize.

A few years ago I read a book by Howard Zinn called the People’s History of the
United States. It’s not the type of book I’d have read in the ’90s, but in it he

describes the populist movements of the
nineteenth century. I was particularly
struck by the parallel between the
conditions that arose in America in the
decades following the Civil War and the
conditions that are arising today.

After the Civil War corporate-state power

was consolidating—particularly railroad, oil, steel, media, and banking
interests aligning with government insiders. During the middle of the Civil
War when the nation was distracted by battles that were taking thousands of
lives a day (in a similar way as we are now distracted by a global and,

47

increasingly, domestic “war on terror”45), ten percent of the land mass of
America, for example, was given by Act of Congress to seven railroad
companies. After the war ended, people began to wake up. They wanted the
land back, but the only resort was to buy it back.46

In 1886 corporations began claiming personhood under the new Fourteenth
Amendment (intended to give citizenship to former slaves, not corporations).
This was done through a “headnote” written by court clerk Bancroft Davis (a
former railroad president!) to Supreme Court case Santa Clara County v.
Southern Pacific. Until then, only natural persons were protected by the Bill of
Rights. Corporations were controlled by the government and required to act
in the public interest or risk having their charters revoked.

With personhood and with the chartering of the national and state
governments themselves as corporations—i.e., the United States of America is
a corporation residing in the District of Columbia—the corporate-government
alliance was strengthened. This and similar abuses angered enough people
over the next decades that average people began to organize themselves to
create a grassroots network-of-networks to counterbalance this power. It was
called the National Alliance.

On market day each week farmers and average folks began meeting in Grange
halls to talk about how to politically empower themselves. This practice
spread across the country until there was a Grange hall in most every
community.

Inspired by a particular meeting format that started in Chautauqua, New York,
people brought their families to spend the whole day enjoying lectures,

45 Shortly after the Administration declared a “war on terror” in 2001, I became quite suspicious of its true
intent. It sounded too much like a war on poverty or drugs or crime, which rarely are real wars, yet political
distractions. I had been a member of the U.S. Army Rangers, one arm of the U.S. Special Operations Command,
the organization within the military tasked with counter-terrorism. I knew there were only a small number of
“special operators”, less than 10,000. Professionals, if they’re being honest, would tell you it would be nearly
impossible to fight a serious global war on terror with this capacity. I became even less trusting as I watched
where the huge new military appropriations were going—not to more special ops forces, but to major
weapons systems (including space weapons). The war on terror was looking more like a political excuse for
domestic suppression and global imperialism. My concern, however, is that the left likes to point the finger of
responsibility for all this at George W. Bush. That is what the game-controllers want. In reality—as we now
know, having watched Obama extend the same policies—the real war on terror strategy is coming from well
above both of their “pay grades.”
46 For a detailed account see: Opportunity & Challenge: The Story of the Bureau of Land Management—Official
History.

48

classes, and entertainment. This informal National Alliance provided a check
and balance to the power of the “robber barons.” (It eventually evolved into
the women’s suffrage movement and the labor movement.)

Finally confident and courageous enough to begin to publicly call for a modern
movement-of-movements of this type, I symbolically launched the
Transpartisan Alliance on July 4, 2008.

Each year for the past few years I have ritually climbed Mt. Shasta on July 4th
to place my “intentions” for the next year at the summit (something I learned
from the alternative community in Floyd, which mixed and matched many
spiritual traditions). This year my intention was that this seed of an idea—i.e.,
a transpartisan movement-of-movements—serve to catalyze the
transformation of the political culture in America. The modern alliance I had
in mind was to be grounded in the web of relationships and bridge-building
experience gained at the Reuniting America retreats of 2004 to 2007.

Its first big task was to find a way to organize my long-dreamed-of
Transpartisan National Convention. By this time, however, I had decided on a
more accessible name for the event, the American Citizens’ Summit. This new
name was inspired by a friend, Barbara Marx Hubbard, who had helped
organized a series of Soviet/American Citizen Summits in the 1980s that used
citizen diplomacy to help end the U.S./Soviet cold war. It seemed to me that
was exactly what we needed to help end the liberal/conservative,
insider/outsider cold war.

I knew it would be challenging to convene such a summit without foundation
or philanthropic funding, but with the emotional and financial support of my
then-wife Jobie, we took a huge leap and set a date for the event. (In the end
we lost over sixty thousand dollars, which led to my second divorce—another
painful, transformative personal journey.)

The First American Citizens’ Summit took place at the Sheraton in Denver,
Colorado, on Abraham Lincoln’s birthday bicentennial in February 2009. The
theme: “A house divided against itself cannot stand,” a prophetic admonition
Lincoln had made in 1858, three years before the cold war between the north
and south turned hot.

49

The summit was attended by about a hundred leaders and interested citizens
from many of the organizations who had participated in the previous
Reuniting America events. 47 It wasn’t the quantity I had in mind, but I was
heartened by the quality of the commitment from the people who attended.
We took five days and dove deep into the spirit of America.

We didn’t shy away from conflict. We looked at our wounds, our
disappointments, and our betrayals. Then we focused on our possibilities:
What if we could all work together? What are the practical tools and skills we
need to effectively bridge divides? What is the true promise and potential of
democracy in America?

We used wireless keypad voting again to survey everyone’s top values and
found where we converged and diverged. We allowed people to
spontaneously create their own breakout sessions on topics that mattered to
them. We announced an interim “National Sunshine Cabinet” capable of
shining light on national decisions.

The gathering alternated between heavy and light—we even had a comedy
night with Swami Beyondananda. It was intense and the energy was high. We
ended with a moving benediction from Navajo Nation Elder, Edmund
Ciccarello, reminding us that the highest expression of this work was to unite
all the tribes and nations of America.

As a result of the summit a core team was formed and a number of strategic
planning meetings were held.48 In the fall of 2009, on a shoestring budget, we
began planting seeds in Portland, Seattle, Fresno, and south Florida by
organizing transpartisan town halls and house parties to see where there was
interest in this new approach to political organizing.

Our seeds took deepest root in Seattle, Washington. Several people who had
attended the introductory meetings were inspired by the possibility and need
for such a group. 49 Franca Baroni, a “conscious lawyer” with deep heart

47 In time, “in my wildest dreams” I can imagine these biannual transpartisan summits rivaling the Republican
and Democratic national conventions.
48 This new core team included Amanda Hydro-Roman, a center-right grassroots organizer,
filmmaker/facilitator Peter Hwosch, community builder Walt Roberts, and Debilyn Molineaux from the old
Reuniting America team.
49 Founders also included peace builders Joy Helmer and Michael Lockhart, as well as facilitator Susan
Partnow.

50

wisdom, seemed to feel the call the clearest.50 She organized the others and
took immediate action, attending meet-ups from groups on all sides, inviting
them to come to a transpartisan meet-up to get to know the other tribes.

This group has met twice a month for over a year and has produced its first,
quarterly Transpartisan Chautauqua Town Hall. It now consists of an eclectic
mix of serious citizens as well as the leaders of five political parties and
leaders of green-leaning groups like Transition Seattle and libertarian-leaning
groups like Campaign for Liberty as well as an informal connection with the
Countywide Community Forums51, a network of a couple thousand “Citizen
Councilors” (officially sanctioned by statute to provide policy input to King
County decision makers.)

We have experimented with a wide variety of facilitation methods and have
documented our strategic brainstorms52 with the intention of inspiring others
to follow in our footsteps. “Early adopters” from all sides seem to be
committed to a handful of related topics: local solutions, community
resiliency, transparency and accountability, communication and trust building
processes, as well as alternative approaches to political action.

Whole Brain Politics

The challenge I have had in doing this work is in striking the balance between
articulating a clear image of what a transpartisan citizen empowerment
movement will look like, and leaving it open enough to take many forms. It
could look like the Grange or Chautauqua movements of the nineteenth
century, but with a twenty-first century look and feel featuring wireless
keypad voting town halls, wiki-policymaking, and “Open Space”53 citizen
assemblies—all citizen-organized, all transpartisan, all creative and
innovative.

My friends on the right tend to want an image, a plan, something to focus on,
organize around, something with structure and hierarchy. My liberal friends
tend to want things less well defined, looser, with no one in charge—they

50 See Franca’s blog about the Birth of Transpartisan Seattle
51 Founded by Dick Spady, co-author, Leadership of Civilization Building. This project, that creates a formal
link between citizens and their government using small group dialogue and an Opinionnaire® process, is
championed by John Spady, Dick’s son.
52 http://www.meetup.com/TranspartisanSeattle/files/
53 See: http://en.wikipedia.org/wiki/Open_Space_Technology

http://network.transpartisan.net/profiles/blogs/birth-of-transpartisan-seattle
http://www.forumfoundation.org/leadership
http://thataway.org/files/NCDD_Featured_Member_March_2010.pdf
http://www.meetup.com/TranspartisanSeattle/files/
http://en.wikipedia.org/wiki/Open_Space_Technology

51

often say “well, it could look like that, but it may look like this.” In the end I
feel it will be truly emergent (i.e., chaordic, or order emerging from chaos). It
will be self-organized according to a set of transpartisan principles and
practices that look slightly different as they are applied under different local
conditions.

Regardless of how it emerges, my sense is it will happen. These are transition
times. Seventeen seventy-six was a transition time. Then, 56 men—with their
women—mutually pledged “[their] lives, [their] fortunes and [their] sacred
honor”54 to birth, through sheer will and commitment, a new country. That
country has reached midlife. We are now faced with multiple, interlocking
national crises—financial, environmental, health, and security to name a few.
We are under intense evolutionary pressure to grow up.

Our current political operating system is becoming overwhelmed with
complexity (just like a computer operating system begins to lock up when too
much data is processed). In point of fact, in its pre-midlife stage of
development, it never has been capable of handling complexity. To “manage
chaos”—manage complexity—requires the integration of the left and right
hemispheres of the brain. Our system is predominantly left brain. It is rooted
in linear, analytical ways of thinking and acting. Through the chaos we can
expect in the years ahead we will need to integrate new creative, imaginative,
wiser approaches to governance, i.e., the political right brain, the wisdom of
the people.

This is what I mean by a “democratic republic” and what I feel was the original
intent of our founders. When the “democracy”—the hearts, minds, and
creativity of people, the right brain of society—is in healthy relationship with
the “republic”—the left brain structures that allow us to make decisions and
act—there is synergy, peace, and harmony, just as there is synergy, peace, and
harmony in a healthy marriage or a healthy individual. And the only ones who
can facilitate this are We the People.

It’s no coincidence Adams and Jefferson died on the same day—July 4, 1826—
fifty years after signing the Declaration of Independence. They symbolically
embodied the two polarities we are now being called to reconcile. I feel their
spirit and the spirit of generations of Americans who have loved this place are

54 Last sentence of the Declaration of Independence.

52

with us. Citizen and servant leaders (leaders who serve others before
themselves) will have to step up though, in larger and larger numbers … and I
know they will.

53

Section II:
Lessons Learned

An Emerging Movement-of-Movements

According to “organizational shaman” Robert Gass,55 movements can be
consciously accelerated by a four-step process: Convene, Align, Strategize, Act
(CASA). Looking back over the past seven years, this is what I have been
seeking to do. As a result, I can now discern the beginnings of a social
movement emerging in this field, or more accurately a movement-of-
movements.

As I have described, I have sought to play two self-appointed roles: first as a
catalyst and second as a fierce advocate for keeping the field open and
welcoming to conservatives. I know, however, that the work I have described
was possible only because of the work of those who preceded me.

The earliest seeds of transpartisanship were planted by groups of spiritual
liberals often connected with the authentically peaceful side of the peace
movement, who wanted to find a way to do politics in a more cooperative
way. In the 1980s and ’90s books were written and thinking was done to
frame some of the basic principles of what they called spiritual56 or integral57
or radical middle58 politics. One book in the late ’80s by free-market
conservative Lawry Chickering framed the issue as beyond left/right. Mark
Gerzon was the first to apply the theory, organizing the Bipartisan
Congressional Retreats in 1997 and 1999.

When I woke up and independently started down this path in 2003, I was
unaware of any of this. I had a unique perspective though, because I came
from the conservative side.59 After getting to know the integral, spiritual, and

55 This was explained to me by Robert, co-founder of the Rockwood Leadership Institute, which has trained
many of the progressive movement leaders over the past decade or more.
56 Corinne McLaughlin, Spiritual Politics.
57 Came out of events organized by Ken Wilber’s Integral Institute.
58 http://www.radicalmiddle.com/
59 Libertarian Michael Ostrolenk was the other main conservative champion. Over the years he has tended to
focus on transpartisan policy and I have tended to focus on transpartisan grassroots empowerment.

54

radical-middle politics people, my concern was that if there was to be a real
movement—not just liberals with a few token conservatives in the room—it
had to be framed in ways that truly honored the conservative worldview and
value system, i.e., the father’s values.

As a conservative, I naturally sought a structure, a practical strategy for
catalyzing this movement. The CASA process—developed by a progressive
movement trainer—has offered a viable framework.

Convene

Deciding to Engage

Why show up as a citizen? Why take three hours out of your month to go to a
meeting? Why get involved?

Well, the simple answer is, if you don’t, it’s increasingly clear, there will be
consequences. By not showing up, somebody else makes choices for you,
decides on your behalf. Ultimately there are only two questions in
governance: Who decides? And who benefits?60 We now clearly know that
when only a few decide, only a few benefit.

Until recently, we could more or less trust that the people that showed up
were going to keep things on track on our behalf. We had the luxury of taking
care of our own business rather than engaging as a citizen. But it’s becoming
more apparent that simply voting every two or four years isn’t producing the
impact we would like to have. It’s like turning the steering wheel of a car—lots
of people want to steer right, others left—the problem is the car keeps going
in the same direction (my feeling is that the “electoral steering wheel” isn’t
even connected anymore61).

60 Cui bono?
61 In the words of Josef Stalin: "It's not the people who vote that count. It's the people who count the votes." I
recently saw a presentation by the founder of http://blackboxvoting.org/. It made sense to me that if we can’t
verify elections, we really have lost control of the steering wheel. My personal experience in South Georgia,
for example, was that white people didn’t count votes in most black precincts. Most white people there are
Republicans (at least at the national level), most black people are Democrats. I realized this after I got 59,305
votes. I thought I needed 55,000 to win (total votes in normal off year rarely exceeded 110,000 in the 31
counties in which I ran). My black Democrat opponent somehow got 77,953. In the newspaper a couple days
after the election it was reported that many black precincts had up to 98% turnout, an unlikely number. The

http://en.wikipedia.org/wiki/Cui_bono
http://blackboxvoting.org/

55

“When the body politic
chooses to not see what is too
uncomfortable to look at, the

result is Not-seeism.”
—Swami Beyondananda

Now that we are pretty convinced that the steering wheel has been
disconnected and We, as the People, are no longer in charge of who’s in charge
(as Steve Bhaerman says), more and more of us are realizing we are going to
have to overcome the partisan trance and work together. Many of us have
seen through the divide-and-conquer political game and are ready to wake up,
grow up, and start doing something that works. The question is, do what?

The first Amendment of the Constitution protects the free right of assembly
for a reason. Meeting face to face is fundamental to living in a healthy country.
No one in authority is going to tell us how to
change the political game. We are going to
have to assemble in transpartisan meetings
to discover the answers ourselves. We are
going to have to come together across our
many artificial and orchestrated divides and
think and talk about the future we want to
create together. There’s no other way (except
denial, i.e., hiding at home or work, pretending we don’t know what to do).

In other words, if we are going to find creative, effective ways to transform
“overt and subtle dictatorship”62 into true self-governing democracy, if we are
going to move from being slaves and subjects to citizens, we have to begin
acting like adults, thinking like owners, rather than acting like scared children
or tenants of someone else’s property.

Early Adopters

So where in America are people actually doing this? Who are they? Why are
they showing up?

In general there is a fairly common profile for the type of person who is an
early adopter of this new type of political behavior. Many of them are
libertarian-minded conservatives—“conservatarians”—who are deeply
concerned about the trends in this country since 9/11. They see
unprecedented assaults on our liberties in the USA Patriot Act, the Homeland

University of Georgia—not alleging fraud, but clearly curious about the anomaly—did a report on the race
called High Turnout in a Low Turnout Year.
62Franca Baroni, On Governance (2011).

http://transpartisan.files.wordpress.com/2010/01/analysis-of-1998-race.pdf
http://corpublicum.us/on-governance/

56

Security Act, and the myriad executive orders and administrative policies that
flow from these, that have the potential under certain “states of emergency” of
turning America into a prison camp.

They are also green-minded progressives—“progreensives”—who see the
mounting challenges to the environment as reaching a crisis point—the
collapse of fisheries, species extinction, toxic food, peak oil, etc., etc. They are
generally connected to the notion of creating sustainable communities and
lifestyles, and tend to walk their environmental protection talk.

The things both of these affinity groups have in common are that they share
the same solution: go local. Free ourselves from the centralized systems that
are, on the one hand, enslaving us, and on the other hand, intoxicating us. This
emerging alliance could be symbolized by the grassroots “conservatarian”
supporters of leaders like Ron Paul and Grover Norquist on the one hand, and
the “progreensive” supporters of Ralph Nader and Dennis Kucinich on the
other (if you want to stretch to give it a name, call it “conservatarian-
progreensivism,” the first phase of whole system political reunion).

Another characteristic of the early adopters of transpartisan political behavior
is a willingness to build bridges. This is more or less a reflection of personal
growth that can be found among people from the far right to the far left. They
naturally are curious about other people and lifestyles and are open to
engaging in new conversations. They tend to value relationship and they tend
to value social networks. They see the power and value in building “social
capital,”63 i.e., the value of having friends in very different places. In some
ways this social capital makes them feel more secure. They intuitively know
that in difficult economic times, as financial capital becomes scarce, the value
of social capital rises.

Another way of saying this is that they are natural community builders. They
create a sense of family or tribe wherever they go. They also know, because of
their bridging skills, how to translate between the customs of one tribe and
those of another. For example, conservative tribes tend to wear darker tone
business clothes and talk in more direct, assertive ways in public; whereas
liberals tend to wear brighter colored, casual, earth-tone dress and talk in

63 http://en.wikipedia.org/wiki/Social_capital

http://en.wikipedia.org/wiki/Social_capital

57

more indirect, feeling ways in public. Transpartisan early adopters tend to be
more comfortable with people who dress and speak differently from them.

The New Citizen64—The New Nobility

This new political behavior is being exhibited by a whole new type of citizen,
who have emerged as a result of the personal development movement, and
the liberation of ancient spiritual practices from “protective custody”. They
tend to be more connected with God, Spirit, Source, the Christ, the Divine,
however you say it, and have a relatively
well developed inner guidance system. They
tend to be free from dogmatic belief systems
and are more willing to “go within” to access
truth (rather than relying on external “facts”
presented to them). In other words they are
reuniting spirit and politics. Their politics is
their spirituality demonstrated.

These New Citizens act as adults and take responsibility for being the primary
cause of their life experience. They trust themselves with power and
understand the power of positive thinking, intention, and faith. They know
that “as they think, so shall they be.”65

One thing that they have in common is a desire to know what’s really going on.
They tend to educate themselves and each other and don’t easily buy into
propaganda intended to mislead or distract. In other words, they are the
masters of their own minds, and not easily hypnotized, “hype-notized” or
“hope-notized”66 by the latest media distraction.

New Citizens —as poignantly described by Franca Baroni in On Governance—
have a stronger sense of personal authority than their predecessors. They
seem to know who the highest authority in their life is. They are. They know
where power comes from—it comes from inside them. They believe in self-
governance because they have high enough self esteem to know they are the
Creator of their life and thus take responsibility for working with other self-

64 Franca Baroni, On Governance (2011)
65 Proverbs, Chapter 23
66 Buying into political campaigns that relentlessly sell empty “hope.”

“Before we can have true
independence—and

interdependence—we must first
cultivate inner-dependence.”

 —Swami Beyondananda

http://corpublicum.us/on-governance/

58

governing citizens to create our collective life. They understand that national
sovereignty emerges from collective personal sovereignty.

They also have a form of intelligence distinct from the rational form of
intelligence traditionally rewarded by our school systems. We call this heart
intelligence. This heart intelligence helps one make more efficient decisions.67

My experience is the heart somehow has its own brain.68 It also has a left and
right side, much like the brain in my head. The right (masculine) side seems to
be the side of courage; the left side seems to be the side of compassion. The
right (masculine) side is the side of the healthy warrior who speaks the truth
and knows when to say no. The left (feminine) side is the side of the lover who
feels the consequences of what is done to “the least of us.”

In societies past, people trusted the upper class nobility to embody this heart
intelligence. At this stage of our political evolution, it’s time to grow up and
become noble ourselves. The New Citizen is the new nobility. Not the nobility
of position and rank, but the nobility of internal and external congruency.

Transpartisan Organizing

So how do we find these New Citizens? How do we get them all in the room?
That is the $64 thousand—or 64 million people—question.

Through trial and error, I have been learning how to do this for seven years.
The best way, it seems, if you are a New Citizen—or at least aspiring to be—is
to start by finding a few more like you. This is precisely how the most
successful experiment of grassroots transpartisan organizing started in
Seattle in late 2009.

I hosted a meeting, saying I wanted to start a group. I shared with them some
of my experience in this work and suggested that if they were serious they
could go online to Meetup.com and find some local meet-ups to go to. They
could attend these meetings and simply make an announcement that they

67 Franca Baroni, On Governance (2011)
68 See Institute of Heart Math which has done decades of research on this subject.

http://corpublicum.us/on-governance/
http://www.heartmath.org/

59

were “starting a transpartisan citizen dialogue to build bridges between all
sides in search of win/win solutions to our most pressing issues.”69

When I returned two months later, they had done exactly that, and had over
25 people sitting in a circle in January 2010. When we introduced ourselves
and shared our affiliations, I was amazed that the majority were actually
conservatives, mainly libertarian conservatives. This was a heartening start in
a left-leaning city, because in my experience it’s a lot easier to bring liberals
into a bridge-building conversation.

In communicating with individuals and groups, I’ve learned not to worry
whether everyone understands what I’m doing. My experience is if I attend a
meeting of fifty people, there will be only two or three who really see how
transpartisan engagement can change the political game. I call these people
the “likely bridgers.” The others either won’t understand or will resist going to
meet with “those people.”

Also, I tell them I am looking for leaders. Leaders know who they are. They
have vision, they take action, they are curious, they trust themselves and are
trusted by others. They also know that the president or chairman of their
group is most likely not really the leader. They know that the real leaders are
rarely in the front of the room (and I include myself…I am least powerful
when I have to get “on stage”).

Also, I mention that I am inviting them to a group of citizen leaders who are
building coalitions between very different networks. Real leaders know that
the value of their social capital goes up when they get to know leaders of other
networks.

There are many forms of transpartisan meetings, but the one that seems to
have worked best for us is to meet at a neutrally perceived public venue in a
private room with movable chairs and no tables. We have been meeting on a
weeknight and a weekend for two and a half hours once every two weeks
(Wednesday and Sunday evenings). This “rhythm” seems to be about right.

69 Susan Partnow, who hosted the initial meeting in her living room, recalls: “My recollection is this was Joy
[Helmer’s] brilliant strategy that she brought to our group. We also had a very mature group—I brought Let’s
Talk America, Compassionate Listening, Conversation Café, and National Coalition for Dialogue and
Deliberation experience for example—and of course Franca [Baroni’s] deep heart wisdom!”

60

We have a simple co-facilitated format: one person perceived more
conservative, one person more liberal, rotating facilitation every few meetings
(important to avoid one person dominating), similar to an AA meeting:

 a check-in round—everyone introduces him- or herself and says who he
or she is and what brought them there tonight;

 a description of the basic transpartisan principles of the group;
 a one-minute, non-denominational invocation of Spirit;
 establishing simple, clear agreements for respectful conversation

(everyone must signal agreement);
 a round to ask people what they want to talk about;
 a two-hour dialogue/debate using various facilitation methods,

depending on the overall stage of the group;
 a closing round—for people to speak for a minute about what has

worked, and what hasn’t, about the process;
 finally, a “one-word checkout” round—what are you thinking or

feeling—to close the evening.

It is vital that the co-facilitators be well trained in creating and holding an
authentically neutral space for participants (and if they are not, leadership
will emerge from other participants to replace them). We have had people get
up and leave the meeting if they feel shut down, unheard, or disrespected.

It is also very important that the facilitators be adept at balancing order with
chaos, not too firm but not too permissive. They need to be hearing—or better
yet feeling—where the group is and where it wants to go, and be willing to cut
off conversation when they feel it’s time to move forward. This is often more
of a challenge when the group is too heavily liberal. Liberals tend to want to
discuss the process more than conservatives do. Conservatives tend to trust
the facilitator and care more about moving forward than how everyone feels.

I find that when the group has a good balance, it really is easier on the
facilitator; the conservatives tend to help keep the conversation moving
forward and the liberals tend to make sure all voices are heard. In some ways,
the best way to describe this process is a “dance.” My gauge about whether
we’ve danced well is that after the final checkout round nobody wants to
leave, they stay engaged, excitedly talking.

61

Groups of Groups

The entire purpose for organizing the Reuniting America retreats was to get
the grassroots leaders who attended to send their local members to these
groups. One day in a strategy session Joan Blades of MoveOn.org and Michele
Combs of Christian Coalition came up with the idea of red/blue house parties
to get their very different constituencies together. It never came to pass
because they could never feel sure enough that it would be “safe” or,
ultimately, effective. That’s why I’ve now spent the last couple years testing it,
experimenting with the process. We have demonstrated that once the ice is
broken, it is not only totally safe, but inspiring for all who participate, and
relevant to policy makers wrestling with complex issues.

Once you have a few groups meeting in a community, and presuming that
within each group there are members of many different community
networks—like League of Women Voters, Tea Party Patriots, Republican
Women’s Caucus, Green Party, Libertarian Party, Campaign for Liberty,
Transition Towns—you already have the capacity to reach out to a much
larger network of community networks to convene a larger event like a town
hall.

In Seattle, now that we’ve gotten to this stage, we are convening a quarterly,
day-long Transpartisan Chautauqua70 town hall to be able to expose more and
more citizen leaders to this win/win approach to politics. Because the
Chautauqua format is a whole day, it allows us the space to include music,71
collaborative games, as well as innovative meeting processes like Open Space
Technology, World Café, and Dynamic Facilitation.

As a result of the Chautauqua people are now self-organizing topic-specific
working groups—citizen education, localization (food, money/exchange, etc.),
changing the political game/system, communication across divides, and
political action—as well as beginning to organize an informal neighborhood
council system.

In time, as other communities and cities in our region have their own groups
of groups and Chautauquas, we will be able to organize a four day, regional

70 http://en.wikipedia.org/wiki/Chautauqua#Political_context
71 Mike Pryor is a seminary-trained evangelical turned folksinger who has written an amazing array of songs
about bridging divides and building common ground. See photos from our first prototype event.

http://en.wikipedia.org/wiki/Chautauqua#Political_context
http://www.mikepryormusic.com/
http://www.meetup.com/TranspartisanSeattle/photos/1198083/#20433759

62

Citizens’ Summit patterned after the aforementioned prototype American
Citizens’ Summit.72

As you can see, the intention is to spread this self-organized model of citizen
empowerment “chaordically” (i.e. chaos and emergent order) to every
congressional district. Rather than a new political party, we will be an
“unofficial political union,” a party of parties that throws a better party, that
interfaces with the official system with moral authority rather than official
authority (the difference between power and force73).

Align

To come to a meeting with people you have labeled “the other” can be a scary
proposition. Many of us don’t naturally seek out people who disagree with us.
It’s seems much more comfortable and safer—emotionally and maybe even
physically—to stick with our own tribe.

The problem is, by always preaching to the same choir, never deeply listening
to “those people” with whom we disagree, the research indicates74 that the
choirs get more extreme in their views. They tend to amplify their opinions
based on fears and judgments of the tribe(s) that are not in the room.

Transpartisan Toolkit

The very first step in the alignment process, after you’ve sincerely invited all
sides to the table, is to create a “safe container.” There is some science and
much art in creating a welcoming space where people who have had to muster
a great deal of courage to get into the room in the first place can relax, open
up, trust, and begin to communicate authentically.

Liberals actually are most adept at creating this quality of atmosphere. They
have traditions of potluck suppers and tend to have a much less formal
meeting style than conservatives. Most everything I have learned about
creating a comfortable, welcoming, relaxing space, I learned from the Floyd

72 http://network.transpartisan.net/page/2009-citizens-summit
73 David R. Hawkins, Power vs. Force.
74 Bill Bishop, The Big Sort: Why The Clustering of Likeminded America Is Tearing Us Apart.

http://network.transpartisan.net/page/2009-citizens-summit

63

hippies. Conservatives are too businesslike. They are often too formal to
create spaces where people can relax and open up. They tend to want to do
PowerPoints, sit “theater style,” and listen to “the expert.” This is the opposite
of sitting around a campfire in council allowing your mind to freewheel,
speaking only when moved from within.

We have experimented widely in the transpartisan field with ground rules and
agreements at the beginnings of these meetings. Increasingly, people—
especially average citizens who don’t want to be controlled—are resistant to
having “ground rules for civil conversation” imposed upon them. Many on the
center-right perceive the word “civility” as a code word for “be nice, not real.”

In general, conservatives have a more direct communication style, especially if
they feel unheard. We have learned that in the early stages of the dialogue,
until this group has had a chance to relax and trust that their point of view is
going to be honored, it’s best to simply establish a set of broad agreements we
call the Transpartisan Toolkit.

Blessing and Intention

There are thousands of meetings every day that have almost no impact, or
worse, a negative impact. People get together to talk all the time and nothing
happens. Why? Why do we talk past each other so often?

In thinking about the difference between the transpartisan meetings where
people left feeling excited, connected, and inspired, and the ones where we left
feeling the opposite, the difference was blessing and intention. We began the
meeting by getting quiet, inviting and invoking Spirit—whatever that means
to each individually—and bringing to mind the intention we had for the
meeting. Why are we here? What is the highest purpose we can serve
together?

When we do this, it “grounds” the entire meeting. Some would say it invites
the wisdom of the ancestors, even angels. It gets people out of their heads and
into their hearts and smoothes out what may otherwise be rough edges in the
conversation. When we each get quiet for a minute or two, check in with our
hearts, and then succinctly speak our personal intention into the center, our
intention is amplified.

64

When I speak from the heart, others resonate with what I’ve said and in some
magical way after we’ve all done the same, a common field of heartfelt
intention has been woven. This field creates a vector, a vector that causes the
conversation to spiral upward into practical, new possibility and protects us
from spiraling downward into confusion, infighting, and misunderstanding.75

Listening from the Heart

Much has been written on the subject of deep listening.76 It seems to come
from a personal practice of being comfortable
with silence and stillness. Often people who
are the best at listening from the heart are
those who spend time in nature or meditate,
or those who make space in their lives for
quiet away from television, radio, and the
busy background noise.

Ultimately, listening from the heart is really about listening without the need
to evaluate or judge what is being heard, simply being open to receiving it and
allowing it to be.77 People who have cultivated this skill are often the most
influential people in the room. When all the “talkers” have talked for a while,
it’s interesting to see how curious people are about what the quieter listeners
may have to say. Often they have been listening so deeply they have heard
subtexts and connected dots that the talkers completely missed.

Mother Goose probably said it best: “A wise old owl sat in an oak; the more he
listened the less he spoke; the less he spoke, the more he heard; why can’t we
all be like that wise old bird?”

Bridging Language

It’s been said that “the decline of civilization begins with the corruption of
language.” Language is at the center of political conversation and
unfortunately our language has become twisted in the political uncivil war.
When people on the right hear words and phrases like “diversity,”

75 More on the “vector of intention” in Franca Baroni, On Governance (2011).
76 Marshall Rosenberg, Non-Violent Communication; Carol Hwoschinsky, Listening With the Heart: A Guide for
Compassionate Listening.
77 I recently read: “He who is not a good listener, is never the recipient of intuition.” Intuition being defined as
“inner teaching.”

“I have created the ultimate
meditation CD. It is
completely blank.”

—Swami Beyondananda

http://corpublicum.us/on-governance/

65

“environment,” “affirmative action,” “gay rights,” “just and sustainable world,”
or “civility,” they often shut down and tune out. The conversation ends or,
worse, never gets started. The same goes for many on the center-left when
they hear “assault weapons,” “family values,” “small government,” “strong
national defense,” or “free markets.”

In opening up a dialogue it’s important not to put these phrases off limits in
some politically correct way, but simply to acknowledge, in the moment, that
they have caused someone to form a potentially conversation-stopping
judgment. The best thing to do is to ask the speaker to “say more” in an
authentically curious way. Ultimately we need to be willing to test language
and find what is accessible across styles and values. This is the heart of
diplomacy.

Curiosity

To create a healthy atmosphere for conversation across divides, it is
important to be authentically curious. The opposite of curious is closed-
minded, judgmental, and self-righteous. These attitudes pervade our politics
on both sides and are at the root of what divides us. They all have a closed,
defensive stance: closed to hearing new information; closed to questioning
one’s own assumptions; closed to having a closely-held position challenged;
closed to personally growing and stretching one’s comfort zone.

A willingness to be curious, inquisitive like a child, even temporarily, causes
me and others to relax, take myself and my ideas less seriously and to adopt
an attitude of learning. When we, as a group, achieve this state, we begin to
become creative rather than reactive. People begin to be more forthcoming
with their ideas and are more willing to build on the ideas of others.

Managing Emotional Triggers

Often when someone from a different tribe -- or even from my own tribe --
says something I am closed to or have a judgment about or are threatened by,
I become emotionally triggered. I have a negative reaction.78 Sometimes I feel
it in my stomach or in my heart, or sometimes in my whole body. It feels like a

78 Consider that reaction may be the opposite of creation (move the “c” to the front of reaction and it spells
creation.) In other words, when I’m reacting I am disconnected from my inner power, the power to create the
experience I choose.

66

deep contraction, a deep “no!”, “that’s not right,” “you’re wrong!” When this
happens, I usually spin off in my mind into a story about a time in the past
when something like this happened to me—a story of how I was disrespected,
dismissed, threatened, judged, or attacked. I find that these stories live on in
my body. When I’m in a transpartisan dialogue, they can easily come to the
surface and they will for you too, I can assure you.

I’ve learned that the best technique for managing triggers is to breathe.
Breathe deeply three times. This brings oxygen to my brain and gets me out of
fight, flight, or freeze mode. Usually when I’m triggered, it has something to do
with survival. I might actually hear myself
thinking, or even say aloud, “This policy is
going to kill us!”

The next step is to acknowledge the trigger,
letting others know rather than stuffing it.
We even have a practice of throwing a yellow flag at our meetings (yellow
sticky notes thrown into the center work great). Then express it in an “I
statement” rather than a “you statement.” For example, say, “When you said
that, I heard this and felt that,” rather than “you are wrong for saying what
you said.”

Part of being an adult is not playing victim. I don’t want to play the victim. I
want to take full responsibility for my triggers. “They” aren’t responsible for
the way I am feeling, I am. My trigger is an old wound—probably from
childhood—and it’s my responsibility (and opportunity) to heal it.

Finally, having breathed and expressed myself, I do the best I can to “detach
from outcome.”79 I remind myself to trust in Spirit, to surrender to Divine Will,
or in some way return to my heart to feel well-being, safety, security, and
support, even in the presence of perceived danger.

If none of these work because you are deeply alarmed and still in reaction, you
can employ a powerful, effective tool for releasing stuck emotions called
Emotional Freedom Technique (EFT).80 It can be done on yourself privately
while still sitting in your seat. It involves tapping a series of pressure points

79 Detachment is a practice taught in the East, particularly among Buddhists. It was a totally foreign concept
to my Christian ears.
80 See Emotional Freedom Technique.

“Breathing is the key to long life.
When we breathe in, we inspire.

When we don’t, we expire.”
—Swami Beyondananda

http://en.wikipedia.org/wiki/Emotional_Freedom_Technique

67

(related to acupuncture points) and internally repeating a short mantra:
“When I feel _____________, I remind myself that I am deeply and completely
accepted (safe).”

This is not hocus-pocus; it really works and is used widely in the therapy
world. I am even considering teaching it to the whole group (takes about 3
minutes to demonstrate) so they have it as a tool if they need it.81

Polarity Management

I’ve found that my conditioning was to think in black/white, either/or terms. I
am right, you are wrong. This is good, that is bad. This is the “stinking
thinking” that has toxified our public conversations.

The antidote to either/or is both/and—more easily said than done, though.
How many people do you know who truly can hold two seemingly polar
opposite ideas in their mind and remain at peace? Very few of us, but this is
precisely the state of being I must cultivate to walk the transpartisan talk.
When I am able to do this—which isn’t always—I get to hear myself in the
other person. I get to see myself reflected back; I get to change my story from
us vs. them to us and them. I get to weave a new story, a story of synergy and
integration, a story of wholeness and health.

Stories have power. They are the myths from which societies are created, and
right now collectively we’re telling ourselves a war story.82

There is a story of a Native American grandfather whose grandson says,
“Grandfather I feel two wolves inside of me. One is cruel, selfish, dishonest,
and greedy. The other is kind, courageous, peaceful, and cooperative; and they
feel like they are in a battle to take over my life. I don’t know what’s going to
happen. Which one is going to win?” And the grandfather replies, “Whichever
one you feed.”

In transpartisan dialogue I constantly have the choice of which of these
wolves to feed, and I too often feed the destructive one. This is not to say,
however, that I can’t disagree, even disagree passionately. I do that all the

81 Complete EFT details (just one page long).
82 More on this in Franca Baroni, On Governance (2011).

http://www.eftuniverse.com/components/com_subscribe/pdf/EFTBasics.pdf
http://corpublicum.us/on-governance/

68

time, but that is not necessarily feeding the destructive wolf. I feed the
destructive wolf when I make “the other” my enemy; I decide that they are
bad, wrong, and maybe even evil, and in making this conclusion, I give myself
“permission” to not respect them.

This is an old cultural pattern: once someone gets labeled as “enemy,” we no
longer need to tell them the truth, help them, communicate with them, or
respect them. Once they are an enemy, I give myself permission to write them
off as dead to me. This is how the “other” is dehumanized to the point where it
becomes possible to murder them without conscience. After all, “those people”
are barely human.

I am learning through this process not to make enemies of those with whom I
disagree. Disagreement, when held within a container of trust, respect, and
communication (i.e., using the Transpartisan Toolkit) becomes dynamic
tension. It becomes creative rather than destructive. It adds the element of
fire83 to the conversation that is needed to spark breakthrough insights. It
creates new choices that are a higher order synthesis of old polarized
positions.

This is one of the most exciting and dynamic aspects of transpartisan
dialogue—the experience of standing in the fire of disagreement long enough,
and in a healthy enough way that something unexpected emerges, something
to which all sides can wholeheartedly say yes! This is the essence of win/win.
It takes patience and courage, but it is precisely what is needed in this new era
of complexity where the old solutions just won’t work anymore. (We know
they haven’t worked: otherwise we wouldn’t still have the problem!)

This quality of conversation, this method of convening, is the foundational
molecule in the new body politic that needs to emerge in America. To navigate
the complex territory ahead, we can’t wait for the professionals. We, as a
public, and only we as a public, have the unique capacity to create the spaces
where we can re-learn how to learn together. We have to have a process for
revealing solutions that come from a higher order than the solutions we’ve
already come up with, which clearly aren’t solutions at all.

83 I fully acknowledge that it takes much skill use to fire properly. Fire can warm and enlighten; it can also
burn the house down. I know both sides of this experience. There are many ways to gather skills and tools to
be able to “stand in the fire” of conflict, including Arny Mindell’s Deep Democracy work, and workshops like
Healing the Mother Wound and Healing the Father Wound (see www.fatherwound.com).

69

Citizens in Recovery

How do we build these communities of trust from the ground up? One model
to look to in recovering our power as citizens is the recovery movement.
Think about AA. There’s no hierarchy. There’s no orthodoxy or ideology. It’s
simply a safe space that can be found anywhere on any night of the week.

There is a consistent meeting format that begins with a simple blessing and
invocation, people listen from the heart, and get a chance to share what’s
important to them. Imagine a similar space in living rooms, coffee shops,
churches84, and libraries, where people come in and say, “Hi, I’m Joseph and
I’m recovering my power as a citizen.” Imagine a place where there is no
blame or shame. Imagine a place where we can go to heal our divided families,
communities, and country, one conversation at a time.

I’ve given the idea of political healing a great deal of thought. The opposite of
health is dis-ease, dys-function. If that’s not a description of our national
political life I don’t know what is.

Personally, I found that my political dis-ease could be traced back to a form of
post-traumatic stress disorder. (I began noticing it in my life after 9/11.) I
began to feel vulnerable to an increasingly threatening corporate-state (i.e.,
War on Terror, USA Patriot Act, Homeland Security Act); I began to feel
anxiety about my civil liberties being taken away.

Correspondingly, people on the center-left tend to feel stress about the state
of the environment, climate change, civil liberties, and the social safety net. In
some way you could say, regardless of the root causes, we are all suffering
from collective PTSD.

Doesn’t PTSD come from war? Haven’t we been in war mode—i.e., heightened
state of alert—for some time? My experience with my own self-diagnosed,
functional form of PTSD is that it really helps to get together with others who
are able to empathize with my experience, the way alcoholics empathize with
the experience of other alcoholics. How else are we going to transform
emotions like anger, fear, sadness, helplessness and hopelessness into

84 The inter-faith movement of bridging religious tribes is a close cousin to the emerging effort to bridge political
tribes. Church, temple and mosque basements or social halls are perfect venues for citizen reconciliation and
recovery meetings.

70

“Forgiveness allows us
to release the toxic past,
and keeps us from taking

it poisonally.”
—Swami Beyondananda

dynamic power for the good? How else do I liberate myself from the
victim/perpetrator cycle?85

Conservatives tend to play victim to the perpetrator government. Liberals
tend to play victim to perpetrator corporations. However, no problem can be
resolved from the powerless stance of victim. To break out of the
victim/perpetrator pattern of thinking that was deeply ingrained in me, I have
found that forgiveness has been an important personal practice.86

I realize that forgiveness is a loaded word to many, especially those who have
been victimized or abused. They feel that to forgive is to excuse. My
experience of forgiveness, however, has nothing to do with the other person.
It has everything to do with myself. Another way of saying it is that
resentment—hatred, blame, fierce judgment—is like taking poison and
expecting the other person to die. When I forgive, I let go of the need to be
right, and I feel better regardless of whether “the other”—and it could be the
system or an organization, it doesn’t have to be a person—changes his/her/its
behavior or acknowledges the wrong that has been perpetrated.

Just as important as forgiving another is
forgiving myself. To not forgive myself is to
punish myself for perceived shortcomings or
mistakes. I have found that regardless of what
I have done, regardless of how bad, mean, or
abusive my behavior has been, I am forgiven.

I realize this is the subject of entire theological texts, but by looking deeply
within I have found that life is really all about experience and that all of us are
woven together in a web of relationship. Sometimes I am in the role of the
perpetrator and sometimes I am in the role of the victim (or, as a friend
recently said, sometimes I’m the bug, and sometimes I’m the windshield).

85 See a beautiful analysis and practical method for transcending the “Drama Triangle” between the victim,
the perpetrator, and the rescuer called The Empowerment Dynamic (TED).
86 There is a fascinating modality called Family Constellation Work which, when used in a political context,
takes a room full of surrogates from the various “tribes” that have been in power conflicts—i.e., master/slave,
German/Jew, rich/poor, Catholic/Protestant, etc.—and in a semi-trance state allows them to work out the
conflicts by “feeling” the consequences of their ancestors’ behaviors. It sounds difficult to believe, but it really
works to shift stuck energy and restore health to the larger “family” system (similar to the way acupuncture
works on a physical body.) My curiosity has been: Can this work heal national family systems?

http://en.wikipedia.org/wiki/The_empowerment_dynamic
http://www.systemicfamilysolutions.com/

71

“The truth shall
upset you free.”

—Swami Beyondananda

As I have sat now through a couple of hundred hours of transpartisan dialogue
and I have spent countless hours looking within, I find that from the
perspective of Spirit, it is all perfect. There is no judgment; there is only
experience and growth. All already is forgiven. As my colleague Steve
Bhaerman writes in Spontaneous Evolution, the word “sin” came from archery
and originally meant, “to miss the mark.” As “learners” in various stages of
maturity and understanding, we all miss the mark. Would you not forgive a
young child for falling down or making a mistake?

I have found that when I have courage to sit in a group with the same people
who I think are my persecutors, when I hear their names, see their smiles,
look into their eyes, and listen to their personal stories of struggle with the
same issues I struggle with, I feel better. It’s easier to forgive. All of a sudden I
stop seeing myself as a victim and remember that I am a creator and that in
any situation I have many choices about how to feel and how to respond, i.e.,
be responsible.

Most encouraging is that my new attitude becomes infectious to the group. I
take responsibility and start to think like an adult rather than a child, and all
of a sudden others start thinking the same way. Pretty soon we’re all thinking
like adults, asking each other questions like, “If we were in charge, what would
we do?” It’s amazing how straight the backs get when a group of average
citizens adopts this attitude. They sit up straight, their self esteem goes up,
and they begin to imagine that they are in charge and actually do have the
responsibility to govern. They are no longer thinking like victims.

Speaking Truth about Power

In America today, just as in the former Soviet Union, there is massive
incongruence between our private conversations and our public
conversations. In the Soviet Union it was unsafe to speak the truth in public
(the official newspaper that was full of lies
was called Pravda, which means “truth”). I
am deeply saddened by this same trend in my
own country, a country whose self-image is
based on truth and freedom of information.

Our public conversations—on TV, radio, printed in newspapers—have an
increasing orthodoxy about them. Certain subjects are taboo or are ridiculed

72

“I know what you are
thinking. I am proposing a

sane world—I must be crazy!”
—Swami Beyondananda

as “fringe” in order to discredit them. The fascinating thing to me, however, is
that when we make it safe for people from all sides to come together to
compare notes, they quickly begin talking about these taboo subjects, the
main one being power—specifically, who has it and who doesn’t?

An important benefit of transpartisan dialogue is the weaving together of
various “partial truths” to assemble a picture of the “whole truth.” It’s very

interesting how the center-left focuses on
certain topics and certain sets of facts
while the center-right focuses on a
completely different set. They are usually
completely surprised at not seeing what
the other sees or knowing what the other
knows. Now imagine the power of both

sides coming together, comparing notes, and piecing together a more
complete story than either side has been given!

Now, truth, like forgiveness, is a challenging subject. My evangelical friends
will say there is only one truth and that it comes from the Bible. In other
words truth is an absolute. My liberal friends will say that truth is more
relative to circumstances; what’s true in one situation may not be true in
another. This dilemma again takes heart intelligence to reconcile. Can I hold
the concept that truth is both absolute and constant at the same time as it’s
relative and conditional? I have learned to do this with time and practice, and
this is precisely what’s required for healthy transpartisan dialogue.

My personal inquiry into truth began with my study of the Bible, sincerely
wanting to know how life worked. I found much comfort in the consistency
that some behaviors always work and lead to a healthy life and other
behaviors always lead to an unhealthy life. The problem was that when I
deeply investigated the Bible, I realized there were dozens of translations and
interpretations. I also found that when it was originally compiled there were
some versions of “the truth” included and some excluded.87

87 The First Council of Nicaea was convened by Roman Emperor Constantine (who later declared himself
Pope). In AD 325 as Christianity was spreading virally, seeking to shore up his political power, he called a
meeting of all the Bishops to compile all the sacred texts into a “Bible.” In the meeting they negotiated which
texts, containing which “truths,” were in and which were out. For example, the doctrine of reincarnation as
well as the Gospels of Thomas and Mary Magdalene were out. When I discovered the political nature of this
gathering I became more skeptical about the Bible as unedited truth.

http://en.wikipedia.org/wiki/First_Council_of_Nicaea

73

Looking elsewhere, I then read a book called Conversations with God88 which
made truth a much more personal thing. It recommended telling the truth
about myself to myself; then telling the truth about myself to another; then
telling the truth about another to myself; then telling the truth about another
to another; and finally telling the truth about everything to everyone. It seems
to me, truth-telling is central to healthy life, personal empowerment, and to
freedom. As the Bible says, “the truth shall set you free” (ironically also the
motto of the CIA).

Truth also heals and we are fast approaching a time in America when we will
need to convene Truth and Reconciliation Commissions. There can be no
reconciliation without bare naked truth, i.e., a willingness to listen to all the
stories, no matter how painful, from all the sides. I’m often scared of the
conflict that erupts when I provoke people to speak their minds, but on the
other side of the conflict and pain, there is always lightness—a relaxation that
the air has been cleared.

The challenge, however, is to decide who should convene these Truth and
Reconciliation Commissions? Who do we trust to create the conditions under
which the whole truth can be expressed? If the conversation is convened by an
untrusted organization—for example, influenced or controlled by the
government or a corporation—it will be a mockery of truth and there will be
no reconciliation (as we have seen in attempts to replicate the South African
Truth and Reconciliation model). This is where the transpartisan citizen
groups come in.

We have the power and integrity to assemble all sides, leaving no voice out.
We have the power and integrity to create a safe space that encourages
openness and curiosity. It takes courage to tell the truth, it makes one
vulnerable. I have personally witnessed the inspiring courage of citizens
telling what they know to be true. It’s transformational because it comes from
the heart.

This is a wisdom we have inherited from Native Americans. They knew that
survival was predicated upon trust and cooperation, and that trust and
cooperation were predicated upon people being safe to tell the unvarnished
truth.

88 Author, Neale Donald Walsch.

74

We, as citizens, are the only ones who have the power to convene such
councils today, and it is our responsibility to do so. If there are fierce
conversations to be had, if there is fierce truth to be told, who else is going to
tell it?89

Strategize

Stages of Dialogue

One of the things we have learned is that the culture of a group evolves in
stages. Many people show up, particularly conservatives who are interested in
action and results, wanting to get down to brass tacks, build a coalition, and
get going changing things. You don’t want to lose this energy, it’s important
for the chemistry of the group.

Early on, however, it’s important to “slow down to go fast” and allow trust to
build organically. Trust is the glue that will hold the group together when you
get to real differences. You will be glad you took the time to cultivate it.

The guide to navigating the stages of dialogue that most effectively build trust
and group cohesion is the phrase, “our policies flow from politics, our politics
flow from values, and our values flow from personal stories.”

Personal Stories

Story is an ancient method of weaving a common understanding of the world
that unites people. This makes common sense, and all sides understand that
it’s important to start with personal stories. We each have a story and most
people want to share theirs. Once individuals in the group have shared their
stories, a group story begins to emerge.

A strong caution: If not clearly put into context that personal storytelling is
going to eventually lead to policies, conservatives may react. They may judge
it to be “kumbaya” and become impatient with all the “navel gazing.” It’s very
important that they know this is just an ice-breaking step that will help them

89 Susan Scott, Fierce Conversations.

75

get where they want to go. If they understand this, they can relax and open to
the process.

Values

“What’s most important to you?” This is a fascinating inquiry because many
people never stop to think about what’s most important to them. They are
often surprised by how universally shared their values are.

If you ask the question, “What are your top three values?” and write them on a
flip chart (or type them into a computer and project them on the wall) you will
find near unanimity. This in itself begins to make people relax; they see that
“those people” also value family, integrity, responsibility, etc. The deeper
inquiry then becomes; “What does integrity mean to you?” “What does it look
like in your life?”

Another interesting inquiry is to see how values “cluster,” how they fit into
value systems. Are there conservative values, or progressive values?

My experience is that generally, values sort themselves into clusters. We’ve
mapped values many times in town hall–size meetings and clusters clearly
appear, especially if the full political spectrum is in the room. The
softer/nurturing values tend to make the liberals most comfortable and the
harder/responsible values tend to make the conservatives most comfortable.
People relax and trust the process when they see more clearly that there has
been an unconscious power struggle between these archetypal
masculine/feminine forces that we now have made more explicit.

Politics (Positions)

Politics is about positions, and most people have a position, stated or
unstated, on an issue. At this stage in the process people have heard each
other’s personal stories, explored each other’s values, and built a level of
comfort to make them think that “these people are OK (safe),” “They won’t
hurt me,” “They’re human like me.”

At this stage it is safe to begin looking at what divides us, and what divides us
is the positions we’ve taken. Positions are literally “where you stand,” and
where you stand dictates what you believe to be true. For example, if there

76

“Ultimately, there are no sides,
only angles. And when we see
things from this angle, we see

that we are all on the same side.”
—Swami Beyondananda

were four people standing on four corners of an intersection witnessing an
accident, how many stories would there be? Four, of course! Which one is
wrong? None of them! This is at the heart of political disagreement.

To navigate this territory skillfully
takes facilitation that truly is willing to
honor the positions on which everyone
is standing. Experience has taught us
that at this stage of the dialogue it is
best to empower the group to choose
the list of issues it wants to address.90

It’s scary to ask people, “What’s the most polarizing issue in the room?” and
then poll them to find out. It has an interestingly unifying effect though. First
of all, it takes a lot of courage to simply ask the question and then to stay in
your seat while it’s being answered. But when you do, you feel brave. You are
proud of one another for being equally courageous, and you find that there are
some issues on which you thought everyone would disagree, that actually they
all agree on. For example, one issue we found when we did this was “elite
social control”91— everyone left, right, or center was against it.

At this point it is important to allow debate. Debate is a distinct form of
discourse from dialogue.92 It focuses less on inquiring and understanding and
more on advocating and persuading. I call these gatherings debate/dialogues
and have found that it is here that conservatives really want to be heard and
will get very upset if told to “calm down and be nice,” i.e., be civil.

If facilitation can sensitively manage the passion that is present over the
topics where there is sharpest disagreement—i.e., the role of government—
the heat will have a transformative effect on the group and the level of trust
will go way up. It’s like allowing a large family around the dinner table to get a
little unruly. People will have had a chance to vent and, in the end, be more
ready to listen.

90 This is the difference between “command and control” and “emergent” meeting processes.
91 I have been in dialogues that combined prominent philanthropists (elites) and social innovators (generally
not elites) when taboo topics similar to “social control” have come up. My experience has been that “elites”
don’t always perceive themselves as such and are very often unconscious of their abuses of power/rank (i.e.
supporting oppressive systems).
92 Dialogue vs. Debate—not gospel, but a useful guide.

http://uucboulder.org/sm/dialogue.html

77

Policies

So where’s our common ground? What can we work on together?

Ultimately people want to get to finding solutions to public issues. By this
point in the process, it becomes far easier to be creative, and you are much
more likely to get to something that, say, 80% of people can say yes to,
because you’ve built so much trust. As I said, trust is everything. The reason
it’s so important to gradually build to this stage is because a whole different
quality of policy conversation emerges after you’ve gone through the personal
stories, and values inquiry, and explored the issues that divide you.

This quality of conversation is what Jim Rough calls “choice creating.” It’s
when people are totally open, authentic, fully present, and everything that was
under the table is now on the table. The air is clear. In this atmosphere of
conversation, collective intelligence has a chance to appear.

True collective intelligence, or what I call tapping into the Divine Mind, is a
very rare thing. It often happens in a moment of crisis when the stakes are so
high that to argue or fail to cooperate is literally dangerous. In many ways that
is where we are right now. People from all sides see that the ship of state has
struck an iceberg and there are lots of possibilities for saving ourselves,
provided we take responsibility and show up as serious citizens.

Citizen Education

It amazes me to see what happens to people who come to our dialogues
thinking they simply want to hear people who are different from themselves.
After listening to members of the other tribes, they realize they are hearing
facts and opinions that they’ve never heard before.

For example, many liberals have a lot of facts to support their view about
climate change. Correspondingly, many conservatives, particularly the more
liberty-minded ones, have lots of facts about the corruption of the Federal
Reserve and the monopoly banking system. When they begin to really listen to
each other, the look on their faces says, “I’ve never thought about that before!”

When they do this deeper level of listening, when they begin to get curious,
they begin to wonder about what else they don’t know or what other

78

“It’s time for the children of
God to grow up and become

adults of God.”
— Swami Beyondananda

“I am often asked if teaching
sex education in school

would prevent our
youngsters from becoming

sexually active, and my
answer is, ‘Absolutely.’ If
schools teach sex the way
they teach everything else,
the kids will lose interest.”
— Swami Beyondananda

information they don’t get from the news sources they usually pay attention
to. People begin to assemble a larger picture of reality than they had when
they first came to the group.

The result is people begin to educate each other. To educate—from the Latin
educare—literally means to “to draw out of the mind.” By responding to broad
questions like, “What’s going on in America?” people begin to listen to the
amazingly different responses that begin to lead their minds in totally
unexpected directions. Participants find themselves having thoughts and
speaking words that are completely new for
them; they are evolving politically. Between
meetings they begin researching and fact-
checking, and return to the next meeting
curious to know more, to talk more, to listen
to others, and to catalyze new thoughts.

This is precisely what our “education system”
doesn’t do. It is not designed to draw things
out of us; it’s designed to put things into us. I
call it “the boss, the clock, and the bell.” It was
designed by Horace Mann in the 1830s and
’40s, modeled after the Prussian system,
specifically “intended by the Prussian royal
court to instill social obedience in the citizens through indoctrination.”93 It
was designed to create “good children” citizens.94

As adults, people have to re-learn how to
think critically. Critical thinking skills have
been bred out of us. Transpartisan dialogue,
where you’re hearing things from reasonable
people that you’ve never heard before, is an
educating experience.

Conversation with other “tribes” that bring new information is a way to
reawaken critical thinking. We playfully call this the “up-wising,” because by
comparing notes, people are wising up about what’s really so. One area of
critical research and rethinking is the role of corporations in American life.

93 http://en.wikipedia.org/wiki/Prussian_education_system
94 http://en.wikipedia.org/wiki/Horace_Mann

79

“We have a deeply divided body
politic. Half of our population

believes our elections are broken,
the other half believes they

are fixed.”
—Swami Beyondananda

When did they become “persons” with the same rights as natural persons?
How did this happen? What are the implications?

Another example is elections. After talking
about it and checking the facts, people
from all sides realize that we can’t verify
our elections. Where do we go to do an
audit? What’s the process? If we can’t
trust our election system, what does that
mean?

People begin to realize that, in the words of Steve Bhaerman, “common sense
is the sense we all have in common.” When you get all sides in the room and
compare notes, common sense says things don’t add up!

The question then becomes “where do we go to get accurate information?”
Can we trust CNN or Fox News? Or do we need alternative sources. I have a
friend, Robert Steele, a former CIA officer whose job it was to gather, organize
and synthesize vast amounts of data into usable, actionable information. He
calls the need for trustworthy information “public intelligence for the public
good.”95 This is what we as people need to be doing. We need to draw
information from as many sources as possible and to apply our common sense
to discern what is true and then, feeling confident we have a clear picture,
figure out what to do.

If you go a step deeper and consider the consequences of our Prussian-model
education system, another major body of knowledge that is missing from the
average citizen’s knowledge base is fundamental principles and philosophy of
government.

People don’t know what a republic is, or what that means. They don’t know
what a democracy is, or what that really means. They don’t understand the
relationship between a democracy and a republic. They have never read the
Federalist Papers or Constitution. These are fundamental building blocks of
society for which I find transpartisan dialogue to be particularly suited to
helping people understand.

95 Robert Vivas-Steele

http://www.phibetaiota.net/

80

“The mainstream media is a
brainwashing machine stuck on
spin, and has inundated us with

so much toxic B.S. that our
skeptic system has overflowed.”

—Swami Beyondananda

Some of the people who come to our groups know a great deal, in detail, about
the way government works and was intended to work. Some have deep
backgrounds in philosophy of law, participative democracy, voting systems,
etc. Often these are the type of people drawn to the dialogue because they see
how far off track we are, and they have studied the way other societies work
and how America should work.

Often people have been misled or confused by what they have heard on TV or
on the radio, and they really want to understand. One of the things I
personally have practiced for a decade is “media freedom.” I have tuned out of
all media except what I get from my e-
mail. I don’t even read news on the
Internet.

At first you might say, “Well, you must
be really uninformed,” and actually it’s
quite the opposite. It has caused me to
zoom out, to see the big picture more
clearly, and to connect dots I otherwise
would never have connected. Major media is truly confusing, even
hypnotizing, i.e., saying the same thing over and over till your subconscious
accepts it as fact, whether it is or not.96

Through my practice of engaging in regular transpartisan dialogue, I now get
most of my information from conversation. I listen to other people, then do
some fact-checking and check it against my “gut” (or heart.) If it makes
common sense and I have heard it, or pieces of it, from many different
sources, I start paying attention. It doesn’t mean I start “believing,” it simply
means I continue to educate myself. I continue to allow other people to draw
out my thoughts on the subject. This is what is often called the Socratic
Method. We can get to the truth simply by talking about it long enough, asking
ourselves and others the right questions, then listening and reflecting.

The other fascinating thing I’ve learned about citizen education is that
everyone learns differently. Some people need to learn through a story.
Stories evidently take us back to when we were children and grab our
curiosity. When I hear, “Once upon a time… ” or “Do you want to hear a story?”

96 See Operation Mockingbird, a secret Central Intelligence Agency campaign to influence domestic and
foreign media beginning in the 1950s.

http://en.wikipedia.org/wiki/Operation_Mockingbird

81

“Now is the time to act.
Why? Because it is too late

to do it sooner.”
—Swami Beyondananda

“We the people of America have
tacitly agreed to a ‘don’t ask,

don’t tell’ policy. We promise not
to ask our government what it is
doing to ‘protect us,’ and they

promise not to tell us.”
—Swami Beyondananda

I immediately change my point of view—I become a little more childlike, a
little more open and curious.

Other people need to feel things. They learn through experience, touch, music,
even dance. That’s why in our Chautauqua town halls we’ve added music. It
gets people out of their minds and into their hearts. I’ve even participated in
dialogues where we would take occasional stretch, dance, or silly game
breaks. These methods are called “state changes” and help to change your
state so you can relax and be more receptive to new ideas and information.

The fruit of citizen education is that
people begin to move out of denial—a
stance that “everything’s fine.” Denial has
killed many civilizations and can easily kill
ours.97 Transpartisan dialogue helps
people wake up, and once they’re awake,
they generally ask themselves, what can I
do? They are ready to enter the next level
of conversation—action.

Act

Transpartisan Coalitions

The fruit of all the time spent at the
previous stages of conversation is the
chance to act in coalition. Cross-spectrum
coalition action is highly effective.

For example, a few years ago after a Reuniting America meeting in DC, Michele
Combs got to know Joan Blades. They shared personal stories, compared
values, acknowledged the many differences they had, then decided to try to
find something they had in common. They came up with Net Neutrality, a
concept which advocates no restrictions by government and service providers
on Internet access, content, or sites. They took out a full page ad in the New

97 Jared Diamond, Collapse: How Societies Choose to Fail or Succeed.

82

York Times (“What in the world do MoveOn.org and the Christian Coalition
have in common”98), arranged a Capitol Hill press conference with senators
from both sides, and activated both of their four-million-member bases to jam
the phone lines of Congress. It worked.

Transpartisan coalitions can be very effective in amplifying the effect of
legislative lobbying, ballot initiatives, legal action, protests and
demonstrations, as well as YouTube and other new media campaigns. They
are essentially the same strategy as traditional coalitions, but add the
dimension of full-spectrum political diversity. This is not to be
underestimated. People pay attention to who is supporting a particular effort.
When the list of coalition partners is truly transpartisan, it gets broad
attention, particularly with power holders.

Many coalitions are simply transactional: “I don’t like you and you don’t like
me, but we need each other temporarily.” Transpartisan coalitions tend to be
based in deeper levels of trust and thus have the potential to stay together
from one issue to the next.

A truly transpartisan coalition is ideal, of course, and rarely achieved in
practice. For example, the MoveOn.org and Christian Coalition’s collaboration
that formed the Save The Internet Coalition are really more bipartisan than
transpartisan. In the transpartisan approach, the invitation to join the
coalition is authentically extended to all sides, and a trust-building dialogue
process is used to deepen the bonds of relationship.99

Boycott/Buycott

There are dozens of political action strategies that people have come up with
in creative dialogue and my purpose here is not to identify them all, but to
inspire people to start the conversation. The conversation usually begins with
a question like, “How do we make our voices heard?” Then people move to a
conversation about the traditional electoral, ballot initiatives, lobbying, legal,
or protest strategies.

98 Joint Op-Ed in Washington Times
99 The most authentic transpartisan coalitions to date, Liberty Coalition and Audit the Fed Coalition, have
been built by Michael Ostrolenk. Others are emerging on transpartisan topics like free and fair trade and state
banks.

http://tinyurl.com/2s52fk
http://www.libertycoalition.net/
http://www.auditthefed.com/view-the-coalition/

83

Once people have talked exhaustively about the potential effectiveness of
these traditional strategies, they begin to ask, “OK … if we’re exhausted by
pulling the same levers that aren’t creating the change we want, what can we
do that will be effective?”

When we asked this question in a dialogue in 2006, one powerful way
emerged that really intrigues me. It is the core strategy Gandhi employed to
bring the British Empire to the table and it requires the greatest amount of
authentically transpartisan cooperation: the boycott. It’s the most powerful
way to vote with our behavior.

A more evolved, targeted version of the boycott is the boycott/buycott.100 The
way it works is:

A transpartisan coalition identifies a specific predatory/bullying behavior—
for example, TSA body scans and warrantless searches (collusion between
TSA and the airlines/private security), or unlabeled GMO food in our stores
(collusion between Monsanto and USDA), or monopolization of public water
by private companies (collusion between municipal governments and Coca
Cola). In these cases the perpetrating agencies are both government and large
corporations coordinating their efforts. (According to Mussolini, fascism
should more appropriately be called corporatism because it is a merger of
state and corporate power.)

The coalition plans a strike and all members of the coalition agree to get their
grassroots members to cooperate. Research is done to determine a specific
amount of revenue the strike is intended to cost a perpetrating industry—say
2% of annual gross revenue. As well as a specific percentage of tax revenue to
withhold from a government—say 2% of annual tax revenue. The coalition
then formulates a creative boycott strategy to fine these “public-private
colluders” these specific amounts.

The experience of when this has been done101 is that the bullying
agency/corporation generally offers to talk. When they do, a randomly

100 One of the learnings of transpartisan coalitions is that often there at first needs to be a “no” campaign to
stop the bullying behavior. (It’s actually surprisingly easy to stand up to a bully.) After the success of the “no”
campaign, there is a positive, unifying, “what are we for” coalition.
101 This strategy was related to me by a former member of the Center for a New American Dream who said
they (or a coalition they were part of?) used a boycott/buycott with a major retailer to ask them to switch to
recycled paper. It worked.

84

selected group of twelve citizens from among the transpartisan coalition
engages in a facilitated/mediated dialogue (one facilitator from each side, plus
a third mutually agreed) with twelve senior representatives from the
corporation/government (six from each). When a deal is worked out to end
the predatory behavior and to re-establish full transparency and
accountability (with responsible citizen oversight), the transpartisan coalition
then re-engages its members in a “buycott.”

A buycott is when the millions of people who participated in the boycott
reward the change in corporate/government behavior by restoring all the lost
revenue. In other words, the coalition encourages people to re-patronize the
corporation (restoring the lost 2%) and restore the withheld tax revenue. At
the end of the day it is a win/win for all concerned.

Threshold Activism

“Threshold activism”102 is a strategy to gain the broad participation of
individuals and grassroots groups from all sides who all see a
predatory/dysfunctional behavior of a specific institution, for example, but
are fearful of retribution if they act alone. The date, time, and place for an
action is scheduled and published only when the support of a critical mass of
organizations from all sides is achieved.

The principle here, obviously, is safety in numbers. If targeted institutions
knew who was signing up to participate in the action there would be
countermeasures. Threshold Activism works on the same principle as Wiki-
Leaks: a neutral, unbranded, unassailable web-platform is created in such a
way as to ensure the anonymity of the participating individuals and
organizations. When the threshold (i.e., critical mass of participation) is
reached, the website automatically sets a date, time, place for an action and
sends an “action alert.” 103

An interesting application of threshold activism along with boycott/buycott
would be what we call a “Sunshine Election.”104

102 This is very similar to the practice of “glee flash mobs”—people who “spontaneously” appear in public
places to dance. Eventually everyone joins in.
103 I’ve thought about calling it a “Wiki-Strike,” but would prefer a less threatening term that connotes the
cooperative aspect of the buycott.
104 This idea was inspired by a combination of an idea called “the election where nobody showed up” and an
idea for a national Sunshine Cabinet that Robert Steele has been advocating.

http://www.youtube.com/watch?v=_7CcwLK9iDg

85

For example, a national website is set up where We the People are able to hold
our own parallel election process. The site has a ballot for every seat from
local to national and anyone can run. It has a built-in mechanism for
narrowing the field of candidates—like a “like” button, where the initial list of
possibly hundreds of candidates for an office are sorted by the number of
“likes” they get for their “campaign profile page.” The same website can also
host a wiki-page that allows thousands, even millions, of average people to
edit the same document to co-create campaign financing guidelines (i.e.,
relying on the “Wisdom of Crowds”.)105

Once the field is automatically narrowed to, say, five candidates for an office,
the candidates then campaign in the traditional way, except according to We
the People’s campaign finance guidelines. The final election is similarly
conducted on the same website.

In the end, We the People, acting independently of the official (unverifiable)
electoral system, have successfully elected “Sunshine Un-officials” to every
office in the land.

When there is sufficient buy-in to this Sunshine Election process—say, a
threshold of 2% of registered voters—a boycott call is put out to withdraw
from the official election process. Think about it. Under these conditions, it is
conceivable that an official candidate for congress in the official process gets
5,000 votes; whereas, the Unofficial Sunshine Candidate gets 50,000 parallel
election votes for the same office. Who has the moral authority? Who has the
real power, especially if parallel election winners then begin to convene and to
deliberate in a responsible manner, just as the officials do (similar to the
Shadow Cabinet106 concept in Great Britain)?

The buycott comes in when, for example, the Sunshine Congress—i.e., all the
winners of the parallel election in all 435 districts—convene themselves in a
healthy transpartisan process (using the Transpartisan Toolkit) and begin to
create win/win policy options that 80% of Americans can say yes to. When
they promote these options to the grassroots, everyone from all sides start
saying, “Yes, that makes sense!” Officials stuck in a win/lose system can’t help
but to be influenced as they generate official policy.

105 Author, Thomas Surowiecki.
106 http://en.wikipedia.org/wiki/Shadow_Cabinet

http://en.wikipedia.org/wiki/Shadow_Cabinet

86

Officials will naturally begin associating themselves with the “unofficial”
policies that are the healthiest, most well rounded, and have the most
integrity. The relationship between the official Congress and the unofficial
Sunshine Congress will, in this way, begin to become cooperative, even
synergistic. The unofficial congress’ job will become to think creatively
outside-the-box and the official’s job will become to choose from among the
creative options.

Sunshine Councils

There is a complementary strategy to the Sunshine Election for creating a
Sunshine Branch of governance. As opposed to relying solely on a citizen-
organized Internet election (dependent on net neutrality), we can also rely on
a community organizing strategy. We can create a constructive, non-coercive
interface with official institutions—local governments in particular—by
organizing Sunshine Councils.

A Sunshine Council—a Wisdom Council by another name—is completely
distinct from other forms of expert and official councils and panels we are
used to. The social contract in America has been that “the best and the
brightest” govern and the rest of us watch. The Sunshine Council turns this
model upside down.

A Sunshine Council is a random selection of 12 citizens according a strict set
of principles intended to preserve their incorruptibility (similar to the way
that traditional juries were supposed to be incorruptible). For example, a
neighborhood could convene a Sunshine Council. So could a city. We can even
convene a Sunshine Council at the national level. It becomes a voice of citizen
wisdom that operates completely outside of official, formal institutions and
systems. It is intended to change the game by changing the conversation.

Here are the principles of these councils that will ensure their integrity and
keep them from being corrupted. These principles mirror closely the work of
Jim Rough in popularizing Wisdom Councils. I have chosen specifically not to
call them Wisdom Councils because the word wisdom is difficult, especially for
my conservative friends to hear. It sounds too soft, too mushy. The word
Sunshine is about shedding light and even has a flavor of the Sunshine Laws
intended to shed light on official meetings.

87

 Chartered by We the People: Must be chartered by an authentically

neutral convener.
 Random selection of 12 citizens: The intent is that the council is a true

microcosm of the community. Citizens are not representatives, but
participate as individuals.

 Public random selection: The random selection process is done in a
celebratory way at a transpartisan gathering that is open to anyone to
participate. It is vital that the selection be videotaped for transparency.

 Involves everyone: The list from which members are randomly selected
is as broad as possible. In practice it can come from a consolidated
community list of lists—voter list, census list, direct mail lists, etc. The
key is to cast as wide a net as possible, yet understanding that, even as
with the official census, many are left out.

 Non-coercive: Nobody is forced to be there and the results have no
official power.

 The group is totally empowered to frame the conversation: The facilitator
starts the conversation simply by asking, “What’s on your mind? “
“What’s most important to you? ““ What do you want to talk about? “

 Dynamically facilitated: The process of Dynamic Facilitation ensures
that the group achieves a “choice creating” quality of conversation. This
is a higher order conversation than most conversation, even beyond
brainstorming.

 The outcome is a unanimous statement: The key is that this statement is
arrived at through this higher order, win/win, Choice-Creating quality
of conversation. The statement is a declaration of exciting things that an
overwhelming majority can say “Yes!” to. The intention is to say
something that deeply resonates with the community and catalyzes a
wider conversation in homes, businesses, and government.

 Statements are ceremonially presented to the community: The unanimous
statement is presented from this 12-member symbolic microcosm of We
the People to the people at large. The best format is a town hall meeting
(like the Transpartisan Chautauqua). That way, the participants can
share their experience and transmit their enthusiasm to a larger group,
who will then transmit it further.

 Small group dialogues are convened: The unanimous statement serves as
a catalyst for a wider conversation among other existing groups that
meet in the community.

88

Gobble-ization:
The practice of mining the global

economy—by saying, “mine,
mine, mine”— so that greedy
turkeys gobble everything up.

—Swami Beyondananda

 The process is ongoing: The Sunshine Council immediately disbands and
another one is convened 90 days later.

 Process operates in parallel with normal governance structures: The
statements frame new issues in a new way and are intended to spark a
wider conversation. This conversation eventually seeps into the official
decision-making process (i.e., the city council) and decisions and official
policy begin to reflect the wisdom of the unanimous statement. This
becomes a reinforcing, positive, constructive feedback loop between the
people and their representatives that completely eliminates the need to
lobby or otherwise coerce.

Economic Localization

The solution I hear most consistently when people from all sides sit together
in dialogue is localization. People don’t generally use the word “localization,”
but that’s where they almost always end up when they are pressed to consider
what they can actually do.

In our sustained dialogue, people talked for months about “the problem.”
There emerged a near unanimous consensus that the problem in America is
that people in Washington, DC, are not meeting the needs of people in
communities—that there is a huge disconnect between people and their
elected officials. People on all sides feel frustrated and angry at not being
heard. They are also very disturbed by the increasingly predatory behavior of
large, multinational corporations who practice a form of cartel, or
monopolistic capitalism. People on all
sides are seeing the alignment between
big government (mainly the
conservatives) and big corporations
(mainly the liberals) as a big threat.

After beating this horse to death—and I
mean to death, with story after story—
we finally began asking the question,
“What do we do?” This phase of the dialogue emerged after about twenty
meetings and by that time everyone knew we all saw the same threat. We all
realized the answer had also been stated over and over—localize, create
alternatives to disempowering centralized systems.

89

The question is, “What does that look like in practice?” In other words, what
does it look like to re-localize politics on the one hand and the economy on the
other? And what does it look like to wean a community off addictive
centralized systems?

For years, the green left has spent a great deal of time thinking about this
question—about local health care, education, food systems, and currency
(exchange, barter) systems.107 They have pioneered workable forms of gift
economy with gift groups, to “live the gift.” They have set up innovative ways
to share places to stay, have meals, share resources, and are very attuned to
meeting the needs of individuals and families.

On the right—particularly the libertarian right, already wary of centralized
power—there has been much action, but often on an individual, family or
business basis. There is a similar focus on local currency and food as
fundamentals, but their solutions seem more focused on storing up silver and
gold as a hedge against a dollar crisis, and converting a portion of their yards
to growing vegetables. There is also a strong gun rights ethic as the means of
protecting homes and businesses (and presumably their gold, silver, and
food). They are also committed to authentically free markets and thus support
local commerce as pillar of community resiliency.

I find it a fascinating process as these two very different responses to
centralization have begun to cross-pollinate. Conservatives are amazed at how
creative the sustainability movement is, and how much thinking and planning
has gone into making local communities resilient (i.e., able to withstand
shock).

The same goes for the liberals when they realize that the conservatives not
only see the same big picture, but have taken steps to protect themselves,
their families and businesses. As these two tribes share notes and cross-
pollinate, I’ve noticed an amazing effect. Not only do conservatives and
liberals stop fighting one another, but the liberals stop fighting amongst
themselves and competing with one another. They adopt a completely
different attitude.

107 See the work of Bernard Lietaer in mapping the universe of workable alternative and complimentary
currency models.

http://www.lietaer.com/category/community/

90

My experience is that, once a trusted relationship is established, both sides
relax. The fact that conservatives are naturally focused on protection makes
liberals relax and feel more secure. The growth and sustainability focus on the
progressive side allows the conservatives to relax, knowing they are going to
be taken care of. There is a palpable sense of well-being, almost like a healthy
family with a strong father and a compassionate mother. In this space of
balance, everyone feels more secure that “come what may, we are going to be
all right.”

Political Localization

As the centralized systems of governance—“all roads lead to Washington”—
continue to default, naturally people are going to begin taking matters into
their own hands.

Think about the collapse of the USSR. When a power vacuum was created in
1991, somebody rushed in to “take charge” of the factories, schools, airlines,
etc. The centralized voice in Moscow had lost control. Those who seized this
opportunity became known as mafia. The strongest, smartest, and most
ruthless donned business suits and black leather trench coats and took over
an entire country from the vegetable market up. As America goes through a
similar period of perestroika108—“restructuring”—there needs to be an
alternative to mob rule on the one hand and mobster rule on the other (as
Steve Bhaerman says).

The purpose of my obsession for seven years now with transpartisan dialogue
has been to develop a trust-building process that would allow citizens from all
sides to begin governing themselves in such a situation. This begins with small
citizen councils that pop up in neighborhoods. These councils convene, align,
strategize, and act exactly as I have described, in self-organized ways.

108 See Dmitri Orlov, Five Stages of Collapse.

http://cluborlov.blogspot.com/2008/02/five-stages-of-collapse.html

91

“It’s time for We the People to
shine a light on the endarkened

corridors of power.”
—Swami Beyondananda

As these groups spread organically and link up with one another—offline and
online—an informal fourth branch of governance will begin to emerge. I call
this the Sunshine Branch of governance. It
will have no official power, but will have
vast moral power. It won’t be owned by
any special interest, it will be sovereign
and autonomous unto itself. It will decide
together where to put its energy and
resources. It may want to simply educate
itself. It may want to work together on localization projects. It may want to
participate in political action. It may want to serve as a citizen legislature or
even a citizen justice network, writing its own informal policy in parallel with
the current justice system. It’ll be totally up to itself.

The key is that the Sunshine Branch has integrity. If it does, it will have power
(integrity = power, lack of integrity = weakness, disintegration). It will operate
by transpartisan principles. It will link with others to become a multi-cell
organism. It will share information online in a form akin to Wiki-
governance—writing legislation together with thousands, up to millions of
people editing the same document, like Wikipedia (the most successful
collective intelligence tool ever created).

As transpartisan groups begin to spread and link up and the Sunshine Branch
of government begins to take form, it will form an infrastructure for a new,
ongoing national conversation—an enlightening, heart-centered conversation
that bridges political, cultural, ethnic, and economic divisions, a conversation
that focuses on possibilities rather than problems.

Changing the Game

Politics is a game, but with unwritten rules that the vast majority of Americans
are completely unaware of. Therefore, if we are going to reclaim our power,
we are going to have to tell the truth about the game.

It has taken many months of transpartisan dialogue to get to the stage where
people are ready to have this conversation. Most people think that voting for
Republicans or Democrats is the way it always was and likely always will be.
They never think about questions like: Who set up this game? Is it working for

92

us? Will it be able to deliver solutions to the complex problems we are facing?
Is there any alternative?

The moment people begin to think about these questions they begin to get
curious. Clearly, the game is highly controlled. There are the “game-
controllers” just off stage in every community all the way up to the top of the
pyramid of global power.109 Game-controllers are the equivalent of advisors to
the emperors of old. 110 They understand mass psychology and are adept at
manipulating popular opinion. Their primary strategy is divide et impera (i.e.
divide and conquer).

Seeing the truth of the game allows you to step back and look at the larger
picture. What would a healthier game look like? What would a game that is
win/win as opposed to win/lose look like? What would a game that allows us
to deal with complexity look like?

A good metaphor for understanding complexity is to think about a racquetball
game. Simplicity is playing with one ball. Complication is playing with two
balls. Complexity is playing with three balls. To keep three balls in play
requires a whole new level of intelligence. To “manage chaos” you must have
an integrated left/right brain and you have to surrender control and trust
your instincts and intuition. The only way to know where to move your body
and to swing the racquet is to be completely “in the flow.” (Some athletes call
this “peak state.”)

Let’s say the racquet balls in this metaphor represent crises. The old game—
which keeps the left brain of the body politic divided from the right brain, the
head divided from the heart—can keep one ball, like an economic crisis, in
play. If it works really hard, “the system” can keep two balls in play, like a
simultaneous economic and health crisis. But the game breaks down and
ceases to function when there are three or more balls to keep in play—for
example an economic, health, environmental, and a security crisis. The system

109 The pyramidal method of organizing gives way to abuses of rank, a phenomenon Bob Fuller, author,
Sombodies and Nobodies refers to as “rankism.”
110 This is sometimes called the “principal agent problem.” Principals are owners and agents serve the
interests of the owners. In America, We the People are supposed to be the principals—and that’s the myth the
game-controllers hypnotically perpetuate (see back of the ten dollar bill)—and our elected representatives,
up to the president, are supposed to be our agents. Unfortunately, in reality, our elected officials are agents of
people higher up on the pyramid.

http://en.wikipedia.org/wiki/Principal-agent_problem

93

simply cannot respond. To switch metaphors, when a computer operating
system simply cannot process the data, it locks up and crashes.

In many ways we are already seeing the signs of this systemic default and
people at the top are scurrying to figure out how to improve the system.
Efforts are underway to unite the two major parties (still controllable by the
game-controllers) or add a third party (even more controllable by the game-
controllers who can play the middle against the two sides, like in the U.K.) But
neither of these is capable of dealing with complexity, because they haven’t
added any more intelligence to the system.

This is where, in this time of deep systemic transition, the American people
are being called to step up. We find ourselves at an evolutionary moment. The
intelligence that is needed is the intelligence that We the People can access
through the quality of conversation I earlier described. This is what I call
whole brain politics. When all sides are in the room and they get to the state of
collective intelligence described (i.e., “choice creating”), the solutions that
emerge can easily deal with complexity. They are capable of keeping three or
four balls in play.

Just as in the early New England Town Halls or the Chautauquas, average
people become more than spectators. They have a job, a vital role to play far
beyond simply voting. At this moment in our political evolution, we are being
called to become citizen legislators.

When we begin to organize more and more conversations—from living room
to town hall—where this quality of heartfelt thinking takes place and when
we begin to network these conversations together, we will catalyze a quantum
jump in the quality of our system of governance.111 The Sunshine Branch of
Governance will begin to emerge.

More and more people are waking up and desiring to be part of envisioning
and designing this innovative “new branch.” The grassroots are coming alive
with whole-system activists, liberty warriors, Tea Party patriots, online and
offline collaborative gamers,112 civic solutionaries and myriad of other social

111 See Franca Baroni, On Governance (2011).
112 According to online gaming expert Jane McGonigal, gamers develop certain unique qualities that are highly
valuable if transferred to the real world: “blissful productivity,” “epic meaning,” “urgent optimism,” and
“social fabric.” Similar qualities are cultivated by using large scale offline (face-to-face) games like Oasis, a
worldwide movement to ignite community participation through collaborative adult play.

http://corpublicum.us/on-governance/
http://www.ted.com/talks/jane_mcgonigal_gaming_can_make_a_better_world.html
http://www.oasisgameseattle.com/?tag=collaborative-games

94

“mashups” (recombinations) that know that transformation proceeds from
the simplest to the most complex part of the system. They know that even
small numbers of people engaging in innovative ways will, soon enough,
change everything.

95

 Section III: 27 Principles of
Transpartisan Citizen

Empowerment

Principles are fundamental truths that maintain health. To violate a principle
of health is to jeopardize the integrity of the body. When integrity is
compromised, the body collapses. I have categorized these principles of health
at three levels: personal, interpersonal, and systemic.

Personal Principle

PRINCIPLE 1: Do unto others as they would have you do unto them.

This is an evolution of the Golden Rule—do unto others as you would have
them do unto you—a spiritual value held in just about every religious,
spiritual, and ethical tradition. To reframe this precept with “… as they would
have me do unto them” makes me consider, be willing to ask myself, “What
does the other want or need? “

For example, my style of political communication has always been very
aggressive. I trust people more (and can relax more) when I sense they are
being direct, rather than passive aggressive (withholding something that I
may find out about later). Thus, the Golden Rule for me meant that I gave
myself permission to be aggressive with others because it is what I would
have them “do unto me.” I have learned the very hard way—after many
bruised and broken relationships—that I need to communicate with people in
the way they would have me “do unto them.”

Interpersonal Principles

PRINCIPLE 2: Transpartisanship

The term transpartisan has emerged to provide a meaningful alternative to
bipartisan and nonpartisan. Bipartisanship is limited to a debate among two
political viewpoints or entities striving for compromise solutions.

96

Nonpartisanship, on the other hand, tends to deny the existence of differing
viewpoints. In contrast, transpartisanship recognizes the validity of all points
of view and values a constructive dialogue aimed at arriving at creative,
integrated, and therefore, breakthrough solutions that meet the needs of all
sides.

There is a connection between the notion of transpartisanship and health. In
its ideal, transpartisanship is “whole-system” governance, weaving solutions,
through healthy conversation, that meet the needs of all people and all
departments of life—energy, business, media, environment, arts, health, law,
security, education, administration, science, and spirit.

PRINCIPLE 3: Open space, exclude no one

Transpartisan convening is an open invitation to an open-minded, open-
hearted, open-source, open conversation. The moment you begin excluding
people, for any reason, you begin limiting your access to wisdom.

I have found that the most disruptive voices, when really listened to, will also
have the most to contribute. They are often simply deeply frustrated at seeing
something no one else sees. They become disruptive not because they want to
distract or sabotage, but because they simply want to be heard. When the
process can slow down enough to deeply listen and reflect the validity of their
contribution (or concern), both the speaker and the group are often
transformed.

This is also a function of heart intelligence, recognizing that all sides have
something valuable to contribute to the solution. And practically speaking,
knowing that if you consciously or unconsciously exclude anyone, they feel left
out, marginalized, and they tend to end up making you “the enemy.”
Therefore, in the long run, only a process that can hold all points of view (and
all tribes) will be sustainable.

PRINCIPLE 4: No “illusion of inclusion”

“Illusion of inclusion” is when there is someone—the organizer, the convener,
or the facilitator—who already knows where they want to go (i.e., they have
an agenda) but want people to think they are included. This may work
temporarily, but eventually people realize that there is a hidden agenda

97

among the leadership and lose trust. I have been guilty of this myself and have
been learning the hard way that authentic inclusion is based on trusting that
the group mind will emerge to find clarity and direction (emergent order),
and that solutions need not be imposed.

PRINCIPLE 5: Council of twelve

How many people is the right number to have the highest quality
conversation, build the highest level of trust, and ultimately, when it comes
time to act, get the most done? In my experience—both intuitive and practical
—the number is twelve. When twelve people meet together using the
practices of the Transpartisan Toolkit, they create a resonant field, almost like
an antenna for higher wisdom. This can happen with fewer or more people,
but twelve seems to have a magic to it (i.e., it’s tuned to the right frequency.)
Think about Jesus and the disciples, Arthur and the twelve knights. Even CEOs
have come to realize that the optimal size management team is twelve.113

The composition of the twelve is also important. Twelve liberals are far less
creative that six liberals and six conservatives. A group with balanced gender,
age, and racial composition is even more creative. The highest creativity
(ideal) is three each from order/left, order/right, freedom/right and
freedom/left with all other factors of age, gender, and racial diversity factored
in. (See Principle 19: the greater the diversity of elements integrated within a
given system, the greater is that system’s transformative power.)

Even if the meeting is large, like a town hall or a conference, it’s important to
go into small groups as often as possible. Avoid sitting at tables because they
block authentic connection. Use circles of movable chairs. It’s also important
that the twelve be used as a guideline and not a dogma. If there is wisdom to
this special configuration, it will prove itself.

PRINCIPLE 6: Ask powerful questions

When people convene, it is vital that there are powerful questions114 to orient
the group. To the extent leadership emerges in transpartisan groups, it’s
generally the person who asks the most relevant, powerful questions.

113 12 around 1, or the vector equilibrium, is evidently the basic building block of the universe according to
people like Buckminster Fuller and more recent esoteric physicists like Nassim Haramein. Twelve spheres fit
evenly around a thirteenth sphere, with no space left over.

http://www.theresonanceproject.org/graphics.html
http://www.theresonanceproject.org/research.html

98

Questions “lead the mind.” They are the wisdom at the heart of the Socratic
Method.115

Questions, when properly framed, create an inquiry, almost like an Easter egg
hunt. They make people curious, they take us into the unknown—if we knew
the answer, we wouldn’t need to ask the question. They open the path for
discovery and innovation. They are the seeds of important—even great—
game-changing conversations.

Here are some questions for focusing collective attention on your situation:

 What question, if answered, could make the most difference to the
future of (your specific situation)?

 What’s important to you about (your specific situation) and why do you
care?

 What’s our intention here? What’s the deeper purpose (the big “why”)
that is really worthy of our best effort?

 What opportunities can you see in (your specific situation)?
 What do we know so far or still need to learn about (your specific

situation)?
 What are the dilemmas/opportunities in (your specific situation)?
 What assumptions do we need to test or challenge in thinking about

(your specific situation)?
 What would someone who had a very different set of beliefs than we do

say about (your specific situation)?

Here are some questions for connecting ideas and finding deeper insight:
 What’s taking shape? What are you hearing underneath the variety of

opinions being expressed?
 What’s in the center of the table? What’s emerging here for you? What

new connections are you making?
 What had real meaning for you from what you’ve heard? What

surprised you? What challenged you?
 What’s missing from this picture so far? What is it we’re not seeing?

What do we need more clarity about?
 What’s been your/our major learning, insight, or discovery so far?
 What’s the next level of thinking we need to do?

114 See The Art of Powerful Questions.
115 http://en.wikipedia.org/wiki/Socratic_method

http://www.theworldcafe.com/articles/aopq.pdf
http://en.wikipedia.org/wiki/Socratic_method

99

 If there was one thing that hasn’t yet been said in order to reach a
deeper level of understanding/clarity, what would that be?

Here are some questions that create forward movement:

 What would it take to create change on this issue?
 What could happen that would enable you/us to feel fully engaged and

energized about (your specific situation)?
 What’s possible here and who cares? (As opposed to, “What’s wrong

here and who’s responsible?”)
 What needs our immediate attention going forward?
 If our success was completely guaranteed, what bold steps might we

choose?
 How can we support each other in taking the next steps? What unique

contribution can we each make?
 What challenges might come our way and how might we meet them?
 What conversation, if begun today, could ripple out in a way that

created new possibilities for the future of (your situation)?
 What seed might we plant together today that could make the most

difference to the future of (your situation)?

PRINCIPLE 7: Emergent agenda

Whoever sets the agenda dictates the direction of the conversation. Therefore,
a radical shift in self-governance (radical coming from the word for root, or
root cause) is for the people in the room to set the agenda. For centuries, in the
pyramid method of governing, the agenda has been set before people come
into the room.

The power of transpartisan dialogue is that it begins with open-ended
questions like, “What’s on your mind? “ or “What is the most important thing
we could be talking about tonight?“ When this happens and everyone in the
room has had a chance to be heard, the agenda always emerges. It’s a form of
emergent order. The topic presents itself in a magical way.

This is not to say that any given meeting will not have a theme or convening
question. Yes, it often will. But that theme too, to have integrity, must have
emerged from a previous stage of the dialogue. In this way people can trust
that the overall direction of the conversation—the direction of the inquiry

100

from meeting to meeting—is truly within their power, that their words, their
framing, their priorities are free from external control.

PRINCIPLE 8: No majority/minority

The word Bolshevik means majority. In Russia in 1918 they tried to literally
wipe out the Mensheviks, which means minority. This is the extreme, but
anytime there is a majority, they unconsciously begin to dominate. This is
particularly unconscious among liberals. Conservatives often consciously seek
to dominate (even intimidate). It is a strategy of control and they consciously
value control. Liberals, when they are in the majority may say they want to
include and respect the minority, but unconsciously dominate the minority in
less overt ways (i.e., shun, dismiss, ridicule).

In order, therefore, not to create a minority and a majority there can be no
voting—i.e., never revert to Robert’s Rules of Order. The desire to vote usually
comes up when someone gets impatient that “we’re not making progress fast
enough.” This impatience is itself part of the impetus needed to move the
group to a place where a solution that works for all can emerge. It is vital that
people accept the discomfort and allow the direction to emerge. It always
does.116

Exception: when audience response systems (i.e., keypad voting) are
available, they can be used as a collective intelligence device to discern where
the areas of convergence and divergence in a group lie (same applies to simple
hand votes). The results of “votes” (polls) are simply data to stimulate further
conversation. Naturally, when we have such data, we can then ask powerful
questions about the root causes of agreement or disagreement revealed in the
data. The end result: when root causes are addressed, healing occurs.117 In
other words, the group begins to gain the capacity to think and act as a whole
organism (as opposed to a majority against a minority.)

116 For a poignant example about “how to make a decision without making a decision,” see Tom Atlee’s
Fertilizer Factory Story.
117 This is often the difference between Western and Eastern medicine. Western medicine tends to focus on
symptoms where as Eastern medicine tends to focus on root causes, i.e., emotions as the source of “dis-ease.”
My premise is that the same principle applies to healing the political body: address the underlying causes of
our emotional wounds and the political body will begin to heal itself. See Louise Hay, Heal Your Body: The
Emotional Causes of Disease. Swami Beyondananda more bluntly refers to the contrast as “holistic vs.
assaholistic.”

http://www.taoofdemocracy.com/prologue.html

101

PRINCIPLE 9: No use of force, passive or active

Politics as we have come to know it is war: attack and defense; winners and
losers. Therefore, people who gain office through this divide and conquer
process tend to govern with force. It is what has gotten them there. Force,
however, is always coercive. It diminishes trust and serves to dominate. To let
go of the need to use force in any way is also a principle of Gandhi’s. I am far
more powerful when I stop fighting, stop resisting, stop controlling others’
behaviors. When I simply stand serenely for what I know in my heart to be
true and allow my example to attract others—that is real power (easier said
than done.)

When I am out of my power, when I am insecure, I use either active force to
intimidate and control (this is often a more conservative, masculine pattern),
or I use passive-aggressive force to manipulate people into doing what I want
(this is often a more liberal, feminine pattern). In the end, neither ever gets me
where I want to go. It usually blocks progress toward my goal.

PRINCIPLE 10: Power with, rather than power over

Our dominator, pyramid-model culture entrains us to seek power over others.
The majority has power over the minority. The strong have power over the
weak. The rich have power over the poor. This pyramid model will no longer
be sustainable in an era of complexity. Because cooperation is so critical to
success as a society, we will have to be willing to share power. This is
uncomfortable for people used to holding power. They do not trust “less
responsible” people to participate in decisions that will affect their lives and
property.

Correspondingly, people who are unused to holding power do not trust
themselves with the responsibility for important decisions. There is a great
comfort in allowing the best and brightest or strongest to lead. This model too
is ultimately unsustainable. We all need to be willing to participate in
decisions and be willing to take responsibility for resulting consequences, as
part of being an adult citizen.

102

PRINCIPLE 11: Make our private policy conversations public (open source)

There is much talk about “conspiracy theory” these days (I hear this more on
the right than the left). The reason is, our country in fact is run by conspiracy.
Conspiracy means “to breathe together,” therefore, every time there is a
private meeting, it is technically a conspiracy. The dark connotation of the
word conspiracy, however, is that there is something being talked about
(planned, strategized) that is secret. The antidote, therefore, is to make our
private policy conversations public.

To build maximum trust within the group, and between the group and the
outside world, it is very important that transpartisan meetings have no
secrets. All content generated must be completely open source, i.e., not
proprietary. Additionally, if there are “issues” to be discussed between
conflicting parties within the group, they need to be spoken into the circle and
not handled “offline.” This keeps the air clear and the atmosphere open and
honest.

PRINCIPLE 12: Stay in the conversation to the other side of conflict

Emotional energy that is denied, ignored, controlled, or suppressed, may turn
into conflict. Healthy transpartisan dialogue has the opportunity to “aikido”
this energy i.e., go with it, rather than resist. Strong emotions can be directed,
for example, into the center of the circle (i.e., not at anyone) or channeled
“through” the facilitator to words on a flip chart. (Jim Rough calls this a purge.)

I have been playing with this and find that it really works. What I have found
not to be effective—especially with people skeptical about being controlled
(i.e., conservatarians) —is to set arbitrary “ground rules for civility.” When the
authentic differences emerge these “grounds rules” inevitably get bent or
broken (diminishing trust) or serve to muzzle. (I’ve had people get up and
leave and others just not come back.)

The best approach is for the group to take the time in advance to co-create its
own conversation guidelines and agreements. The process of openly planning
for potential conflict seems to cause people to relax and trust that in the event
of disagreement, it will be navigated maturely. If this step is taken and all
people have had the chance to participate, the group generally is able to self-
govern, using fire constructively as a catalyst for creativity.

103

When there is a commitment to staying in—rather than disengaging from—the
“fierce conversation,” my experience is a deepening of group trust and a real
breakthrough in understanding and willingness to cooperate.

PRINCIPLE 13: Throw a better party

The current political game is no fun. Some people win, others lose. The losers
are mad. Everyone is tense and takes him or herself way too seriously. That’s
why most people in America have tuned out the game, which, in a calculated
way, turns people off. The antidote is to throw a better party. We need to talk
about public issues, but it doesn’t have to be so intense or tense.

In our town hall meetings we have begun to integrate a number of different
processes, not only to help people learn better, but specifically to make the
atmosphere playful. We are considering experimenting with collaborative
games118 and the systems dilemma game119. We are also beginning to mix in
music. The traditional Chautauqua spread so widely because it was a unique
hybrid of music and entertainment.

PRINCIPLE 14: Check your affiliations at the door

It’s good to acknowledge institutional affiliations, but it’s crucial that
transpartisan group members act as individual people. When someone sits in
a dialogue as a representative, they seek to speak for an entire group. That’s
impossible. Regardless of whether they are a member of the Progressive
Democrats or the Chamber of Commerce, they can’t possibly know what all
members of their group think. They may have opinions or some general
assumptions of shared beliefs, but it is most powerful when they speak only
for themselves personally. This creates equality in a group.

Often people use their affiliations to boost their perceived status or power.
When you check them at the door, you have to speak from your personal
experience from the “I” point of view. I am most powerful when I speak only
for myself; no one can dispute my experience.

118 Edgard Gouveia, co-founder, Institutos Elos, Brazil is popularizing the use of collaborative games to heal
and empower broken communities. His project is called Oasis.
119 Jim Rough’s modification of the Prisoner’s Dilemma Game.

http://www.oasisgameseattle.com/?tag=collaborative-games
http://en.wikipedia.org/wiki/Prisoner%27s_dilemma

104

PRINCIPLE 15: Go for quality, not quantity

We fill football stadiums and civic centers with hundreds of thousands of
people every week and have no meaningful effect on the public conversation.
The reason is people’s attention is carefully focused on the game or the person
on the stage and not on each other. When people come into a room, even a
living room, and have a high enough quality interaction, somehow Spirit is
there, and magic begins to happen.

Through high quality process (i.e., Transpartisan Toolkit) groups begin to
think and feel together. Groups begin to “alchemize” and create a resonant
field that opens up to higher and higher levels of intelligence, especially if
there is a strong “vector of intention” to do so.120 The author of the Tao of
Democracy, Tom Atlee, calls this marriage of head and heart intelligence, “co-
intelligence.”

Therefore, it doesn’t take football stadiums full of people to change a
community or a country; it takes small groups of sincere, open-hearted,
committed people. It only took fifty-six men to declare this country
independent from Britain, but the difference was, they had all mutually
pledged “their lives, their fortunes and their sacred honor” in the process.
They were sincere; they were committed; they were “all in.”

Systemic Principles

PRINCIPLE 16: Follow the money

One of the largest sources of mistrust in politics today is money. “Get money
out of politics” is the mantra. It takes some money to operate—to pay for
meeting space, supplies, food, websites, flyers, etc.—but a true transpartisan
movement relies more on social capital than it does on financial capital.

When funds are raised it is important first to fully disclose who gave the
money and how much. It is also important to balance small contributions with
larger contributions. If a billionaire steps forward and offers a lot of money, be
careful. Big money has big agendas and in general will want to have a hand on

120 See Franca Baroni, On Governance (2011).

http://corpublicum.us/on-governance/

105

the steering wheel (maybe both hands), thus defeating the integrity of
distributed leadership.

This has been the main strategy of the nonprofit industrial complex.
Foundations and “philanthropists” who make their money in for-profit
ventures often have an interest in maintaining the system as it is. “The
system” has worked for them and their families and friends and they are
invested in its future. (The Romans used the same soft-power strategy to
maintain loyalty to the empire.)

The strategy that has been employed since the mid-1970s to deal with
grassroots energy for systemic change has been to channel “activists” into
nonprofit organizations. These nonprofits generally have “philanthropists” on
their boards and generally have to rely on narrowly constrained foundation
grants for survival. It’s a control game that arose after the game-controllers
got scared they would lose control after the upheaval of the 1960s.

Local transpartisan groups and networks will all have different funding
models. The ones that maintain their integrity will likely adopt a simple pass-
the-hat practice like A.A. has done for decades. They keep their expenses to a
minimum, self-fund at the lowest level, and share a small tithe with the
regional and national coordinating bodies.

PRINCIPLE 17: Distributed leadership

Who’s the president of the Internet? There are many leaders, and that’s its
power.

Consider the large social movements of the past: labor, civil rights, the
liberation of India. At the center of the movement was generally a charismatic
leader or small group of charismatic leaders. All the game-controllers had to
do to neutralize, derail, or co-opt the movement was to buy off or neutralize
the leaders (e.g., Gandhi and King assassinated, labor leaders bought off, etc.)
Therefore the effective counter-strategy is to be leaderless, or more
accurately, have “distributed leadership.”121

121 Ori Brafman and Rod Beckstrom, Starfish and Spider: The Unstoppable Power of Leaderless Organizations.

http://www.starfishandspider.com/

106

Leaders serve the whole rather than just themselves. The highest rank in any
given situation may equal the highest experience. The natural leadership
ability of everyday, adult citizens is engaged and encouraged. This requires
that those who generally like to “take charge” moderate their impulses, be
patient, and allow leadership to emerge. This way, to the extent that there is
push-back from a system that doesn’t want to change, the network-of-
networks is highly agile, flexible, and able to flow with, absorb, avoid, and
redirect energy directed at it.

PRINCIPLE 18: Informal non-organization

We are forming a decentralized, self-organized, interdependent web where all
relationships between people and organizations are informal and unofficial.
To formalize relationships is to make them rigid and therefore less resilient.
In military terms this would be called a “hard target.” The worst thing a
transpartisan coalition can do is to incorporate itself as a 501(c)3 or LLC and
open a bank account, for example. This makes it a hard target. When it begins
to move into system-changing action it can be easily derailed through legal
harassment.

The most effective relationships are informal. The coalition is simply a
collection of individual, sovereign citizens exercising their First Amendment
right to free assembly and free speech. They can coordinate the activities of
formal, official organizations, but they themselves are informal. This is of vital
strategic importance, especially as the size and power of the network of
networks grows. The game-controllers will want to divide it up and will have
a far harder time if it is organized as a “starfish” (no head; cut off a leg and it
grows back), rather than a “spider” (cut off the head and it dies.)

PRINCIPLE 19: No need to agree on action

Many groups splinter, especially if they are politically or culturally diverse,
over the “right actions to take.” The effective transpartisan organizer
specifically discourages seeking consensus on the group’s direction. It won’t
happen, so no need to try. At best, if a vote is taken, there will be a majority
and a minority formed and the group/coalition will be divided. Alternatively,
an effective organizer will encourage a diversity of actions. Allow “clusters of
affinity” to form and empower each to do what they love to do—to follow

107

their passion. Trust that if all the subgroups within the large group family are
doing what they love, it will serve the greater health of the family.

PRINCIPLE 20: Let officials come to the people

The pyramidal structure of our society has conditioned people to “lobby” for
what they want. This was inherited in the United States from the British
aristocratic model. “Subjects” were allowed to petition the king’s officials for
redress of grievances. We inherited this basic king/subject relationship and
even established it as part of our First Amendment rights, but instead of
petitioning the king, we could petition “the government.”

Adult citizens don’t petition. They engage in a deep dialogue, sustained long
enough to get clear about what they want. I call this citizen legislating, i.e., we
write the document that articulates the solution that 80% or more of us can
say yes to—and we educate our neighbors. In this way officials (experts,
professionals, and government insiders) will look to the people, especially in a
time of crisis.

Officials working within the pyramidal system become overwhelmed because
their operating system can’t deal with complexity.122 If the citizens are
working in parallel to deal with the same crisis, but have a healthier process
that integrates more sides and therefore creates more functional solutions,
officials end up coming to the people.

This is the beginning of the manifestation of a true democratic republic. The
democracy (the circle) creates and innovates, and the republic (the pyramid)
decides. When the people see the official decisions beginning to reflect what
has been emerging in the circle dialogue, they begin to feel empowered
(“they’re listening, we must be on the right track”), and the relationship
between the official and unofficial becomes increasingly synergistic.

Another way of stating this a bit more metaphysically is that We, the People,
focus on what we want, and what we want expands. For generations, in the
lobbying model, we have been encouraged to focus on what we don’t want
and consequently we have gotten more of what we don’t want. The entire
transpartisan approach is based on aligning people in an open-minded, open-

122 More on this topic in Franca Baroni, On Governance (2011).

http://corpublicum.us/on-governance/

108

hearted conversation about what we do want, and according to sacred texts
from all traditions, this becomes a command to the Creator.

As children of God, we have the power to conceive (dream), believe, and
receive. If we get together and dream a bad dream, that’s the experience we
end up receiving (i.e., war, poverty, injustice). If we get together and dream a
positive, healthy dream, that too is what we receive (well-being, prosperity,
health). 123

PRINCIPLE 21: Apply positive subversion

A remarkable movement thinker and whole-system activist, Rebecca Em
Campbell articulated a number of principles “for the swift transformation of
[predatory] systems that are out of time.” There is an entire paper on the
subject called Positive Subversion,124 but here are the three salient principles:

 Transformation proceeds from the simplest to the most complex parts
of a system.

 The greater the diversity of elements integrated within a given system,
the greater is that system’s transformative power.

 To every reaction, there is a greater and unitive action, when the force
employed is self-conscious intelligence.

PRINCIPLE 22: Become the neutral convener

The League of Women Voters was the closest thing to a neutral convener in
America for decades since they were founded in the suffrage movement. They
were the trusted host for forums and debates from the local to the national
level. With the advent of the Presidential Debate Commission (a private
corporation!) they lost their status and now are perceived as biased towards
the left.

A powerful role transpartisan groups and coalitions can play is as a neutral
convener. Because their membership consists of citizen leaders from all sides,
and they take no sides, they have moral authority in the community. Their
invitation has more weight than the invitation of a group who takes sides. I
proved this concept in Ashland, Oregon, where an informal group of citizen

123 More on this in Franca Baroni, On Governance (2011).
124 Paper: Positive Subversion, by Rebecca Em Campbell

http://corpublicum.us/on-governance/
http://reunitingamerica.org/downloads/

109

leaders representing all sides got together and were able to get every mayoral
and city council candidate to accept their invitation to a pre-election
candidate’s dialogue.

PRINCIPLE 23: Non-participation, non-cooperation

This was also a basic strategy of Gandhi. When the system is oppressive,
rather than fighting or spending vast amounts of energy trying to reform it,
the most effective strategy is to withdraw from it and ignore it.

When I first started doing this work, my then partner Pat Spino had a dream
that has proven to be the basic metaphor for what we need to do. In the dream
there was a basketball game with a red and a blue team, excited spectators,
opinionated commentators, and an owner’s box. At one point in the dream a
few of the spectators started getting together in a small corner of the arena.
They were doing something that seemed to be more fun and interesting than
the battle on the court. Pretty soon more and more fans started to join them.
Before long a player or two from each team left the court to join them, then a
commentator and even a couple of people from the owner’s box. They didn’t
fight the current game; they created a new, more attractive one that made the
old one obsolete.

PRINCIPLE 24: Go for the Tipping Point

The Tipping Point125 is the mechanism by which social epidemics spread, how
an idea or mode of behavior goes viral. It’s the opposite of command and
control. There are people known as connectors who have large social
networks. There are people known as salesmen who know how to
communicate and inspire, and there are people known as mavens, who are
trusted experts. When you gather these people in a room, build relationships,
and align on a common purpose, like adopting win/win political behavior, you
have a high likelihood of catalyzing a social epidemic. Their networks begin to
link up.

This is precisely how the Internet came about. Someone was wise enough to
research who were the top connectors, salesmen, and mavens of computer
networking in both the academic and in the defense computer community and

125 Malcolm Gladwell, The Tipping Point.

110

then invite them all to a conference. When they all got in the same room, these
two vastly different tribal cultures—military (tends toward father’s values)
and academic (tends towards mother’s values)—began to cross-pollinate.126
Within a few years they had worked out a common communications protocol
(called TCP/IP) and the core of the Internet was born. It spread from there.

This has been precisely what I have seen emerging in the transpartisan
movement. I began inviting all sides to convene and the ones who showed up
most consistently were the green progressives and the libertarian
conservatives. As these two very different cultures cross-pollinate and begin
to change their political behavior from win/lose to win/win, similar to the
Internet, they will eventually reach a critical mass and the behavior will go
viral.

PRINCIPLE 25: Find the 100th Monkey

A related phenomenon to the tipping point, the hundredth monkey effect127 is
a phenomenon in which a learned behavior—i.e., washing coconuts—was
observed to spread instantaneously from one group of monkeys to unrelated
monkeys in a different geographical location once a critical number was
reached. By generalization to humans, it means there is an instantaneous,
intuitive spreading of an idea or ability to the remainder of a population once
a certain portion of that population has heard of the new idea or learned the
new ability.

In other words, when a critical mass of humans changes its political behavior,
this awareness will intuitively leap to the larger population. There is much
speculation about what the critical mass number is, and my sense is it is about
2 to 4%. So, if between, say, 3 and 5 million people engage in the process of
inventing and playing a new game, the rest of the voting age population will
spontaneously begin playing it too.128 Sound realistic? Idealistic? We’ll see.

126 Barbara Marx Hubbard calls this “supra-sex”—not pro-creation, but co-creation.
127 See Hundredth Monkey Effect.
128 Franca Baroni, On Governance (2011).

http://en.wikipedia.org/wiki/Hundredth_monkey_effect
http://corpublicum.us/on-governance/

111

PRINCIPLE 26: Trust in the “wisdom of sinking”

Generally in a crisis, like a ship hitting an iceberg and slowly beginning to sink,
there are three predictable responses. One is freeze: I don’t know what to do,
so I’ll just pretend nothing happened and do nothing. Another is flight: I’ll go
to my cabin and hide under the covers. The other is fight: I’ll fight to get a spot
on a lifeboat for me and mine.

If our country is a ship that has hit an iceberg, we need to trust in the wisdom
of its sinking. 129 If I can see that there is a bigger picture here, then maybe this
is a wakeup call to tell us what we’ve been doing is no longer working, and I
can take a deep breath (which takes me out of fight, flight, freeze) and begin
working together with others who also know how to breathe deeply. In any
crisis there are infinite possible outcomes. Going down with the ship is only
one.

PRINCIPLE 27: Trust emergent, organic progress

In doing this work for several years now I’ve learned a principle that I “can’t
push the river.” Catalyzing a true social movement is a matter of planting
seeds, like Johnny Appleseed, in any soil where they will take root, going back
and watering occasionally, then nurturing the ones that begin to grow the
fastest.

For example, in 2009 we did prototype town hall meetings in communities in
four states—California, Oregon, Washington, and Florida. The seeds we
planted in one place seem to have died. They are dormant in the other two
and have begun to take root in another, Seattle. This is the way it has been for
seven years now. Seed, water, watch, nurture, rest … seed, water, watch,
nurture, rest, etc.

What’s emerging130 is essentially a process to empower the feminine form of
leadership and governance (which is grassroots based), and therefore the
process is correspondingly feminine, i.e., organic. This is in contrast to a
mechanical/masculine use of willpower/force in “getting things done.”

129 Ibid.
130 For a deeper understanding of the power and process of emergence, consider reading Peggy Holman’s,
Engaging Emergence.

112

“If you don’t like the current
programming, turn off your
TV and tell-a-vision instead.
That’s where I tell a vision to
you, you tell a vision to me,
and we have healing and
functional visions to step
into—which beats what
we’ve been stepping into.”
—Swami Beyondananda

Conclusion:
Imagining Success

So, what might a properly functioning democratic republic look like when it
evolves to the stage where we have established a fourth, informal,
transpartisan Sunshine Branch of governance?

I can imagine there is a national party-of-parties, not a single party but a
reunion of parties that preserves, honors, and values the separate identity of
all parties. Rather than a new party, it’s really
more of a process of weaving together parties
that might be called the “Unity Alliance.” In
Steve Bhaerman’s words, “it’s one big party—
and everyone is invited.”

I can imagine there are two congresses. One
is the official one in Washington, DC; the
other is the unofficial Sunshine Congress
strategically located, for example, at the
geographical center of the country (e.g.,
Lebanon, Kansas).

I can imagine the official Congress and the
Sunshine Congress having a mutually respectful, supportive relationship, each
recognizing that they serve different, but complementary roles. The Sunshine
Branch is clear that it has a more democratic, supportive role of creativity and
wisdom (the mother’s strengths); whereas, the official branches are clear they
have a more republican, executive role of deciding and administering (the
father’s strengths).

In this way there is an ongoing feedback loop between the unofficial and the
official working as equals, like in a good marriage: the better the informal
ideas and policy options bubbling up from the Sunshine Branch, the better the
formal decisions and policies, which in turn inspires even better ideas and

113

options because the previous set were really heard (i.e., the political
“husband” is listening to the wisdom of the political “wife”).131

In this way the dynamic synergy between the mothers’ and fathers’
contributions to governance creates an ever expanding web of easy to
understand, easy to execute, common sense policies that address even the
most complex of issues with locally relevant solutions.

I can imagine the informal Sunshine Congress set up in a large field in a series
of concentric circles. At the center is a huge tent surrounded by a circle of
twelve huge tents. Outside of that is an “RV/tent city” ring of people who come
and go from the Sunshine Congress.

The correct concept and exact names may need adjustment to

sound and feel right to both conservatives’ and liberals’ ears132

The ring of twelve tents contains the ongoing national, town hall dialogue—
called “Sunshine Ministries”—in each of the twelve departments of life:

 1. Ministry of Energy (energy, food, and water)
 2. Ministry of Economy (business and commerce)

131 I should clarify here that this isn’t specifically about men or women, but rather about the two powerful
forces of nature that are called “yin and yang” in the East, and “essence and structure” in the West. Men can be
compassionate; women can be courageous. So, in looking beyond sex stereotypes and roles, the real point is
that, for healthy, whole-hearted, and whole-brained governance, both of these tendencies must be fully
empowered.
132 This graphic is primarily attributed to the work of Barbara Marx Hubbard and the Whole System Shift
Project. A number of us participated with Barbara in a series of phone conversations to refine and simplify
the overall names of the sectors. Rather than argue over the names, it’s important to focus on the concept—
12 around 1.

114

 3. Ministry of Communications (media)
 4. Ministry of Land (environment and infrastructure)
 5. Ministry of Creativity (arts and culture)
 6. Ministry of Wellness (health)
 7. Ministry of Agreements (law and justice)
 8. Ministry of Protection (security)
 9. Ministry of Learning (education)
10. Ministry of Coordination (administration)
11. Ministry of Innovation (science and technology)
12. Ministry of Spirit (religion and spirituality)

Within each of the twelve tents there are working groups considering all of
the subtopics that fall within each of the twelve Sunshine Ministries. The 435
unofficially elected Sunshine Congress people who meet in the central tent,
move in, out and between the twelve Ministry dialogues, weaving the informal
conversations together day by day, week by week, month by month.

This informal branch is replicated in large open spaces within 100 miles of
capitols of the “nations”133 of cultural affinity within the U.S.: New England
(Boston), Foundry (Detroit), Breadbasket (Kansas City), Dixie (Atlanta), The
Islands (Miami), Mexamerica (Los Angeles), The Empty Quarter (Denver), and
Ecotopia (San Francisco).

I can imagine this same pattern being replicated all the way down to the local
level. In cities and towns, instead of tents, perhaps the community has

133 Joel Garreau, Nations of North America.

http://en.wikipedia.org/wiki/Nine_Nations_of_North_America

115

donated an old school or factory with a classroom for each of the twelve
informal community Sunshine Ministries, and another for a central Sunshine
Council (comprised of a rotating person from each ministry). All of these
layers are rooted in, ideally, twelve-member transpartisan neighborhood and
block councils.

I can imagine we have created a coast-to-coast culture of “serious citizenship”
where it is completely natural for the average person to spend one night of the
month participating in a block or neighborhood council. Those who are the
best listeners and discerners of the group mind (and will) are asked to devote
a second night a month participating in the community Sunshine Council.
Those who are best at this level are sponsored to spend one weekend a month
at the state or regional Sunshine Congress. Finally, those who are the best
“servant leaders” are sponsored (with a stipend chipped in from all the local
councils) to spend a second weekend each month at the national Sunshine
Congress participating in the Ministry dialogues there.

All of these layers of conversation would apply the Transpartisan Toolkit as
well as the 27 Principles, and they all would employ fun, light, even playful
approaches to problem solving. Participation in any of the higher level
conversations, above neighborhood, would never be for more than a year at a
time, allowing for constant refreshing of people and ideas.

And finally, I can imagine true citizen legislating or Wiki-Governance. The
face-to-face meetings are the place where people have a chance to test their
ideas and where they listen to and integrate the thinking of others. They then
go home and jump on Wiki-Gov and type their ideas into the ever-expanding,
evolving, refining, clarifying policy encyclopedia that is constantly being
updated by thousands, potentially millions, of people.

The site would have simple voting and polling features to allow the ideas that
are most “liked” to float to the top of any policy category. In this way,
legislation is no longer written by special interest lobbyists, but by the end
users, the people who will be most affected. It will incorporate the best
practices, or the “best of what’s working,”134 from anywhere in the country.

134 See Eleanor LeCain, Breakthrough Solutions that Can Change the World.

116

Officials’ lives are made infinitely less burdensome. They simply need to
choose from among the best policy ideas and their corresponding
implementation strategies. In the end the power and prestige incentives to
become an official policy maker have changed. Real governance is rooted in
meaningful ways in the neighborhood and block councils. National leadership
becomes again far less glamorous, with the prime incentive being “to serve.”

If the vision I have put forth seems “utopian,” I suggest a reframe: it is healthy,
sane, and functional. As many of us strive to have a healthier body, mind, and
spirit, why wouldn’t we want to have a healthier community, nation, and
world?

So, as you imagine being part of this new governance some day in the not too
distant future, consider this question: How did we do it? How did we go from
the pyramid system in place today to the integrated circle/pyramid system
just described? How did we finally evolve to the full manifestation of the
democratic (circle) republic (pyramid) America’s founders staked their lives
and fortunes on more than two centuries ago?135

I can imagine—just as in 1776—it was through crisis. The pain—and for that
matter, the impossibility—of trying to control everything became too much.
The game-controllers were unable to control the game because complexity
wouldn’t allow it. Meanwhile, the game-changers continued to meet in circles,
and these circles became larger and larger until they became significant
“spheres of influence.” At some point, the functional wisdom being generated
in these grassroots meetings became so obvious that the game-controllers had
to take notice. Among this elite, growing numbers began to accept that
average citizens were indeed capable of self-governance. The evidence was
there.

As the “upwising” moved forward, individual and collective awareness
became greater than our fear. The game-controllers at the top of all the
various pyramids from local to global—and the mini-game controller within
me and you—got tired of being scared of “us.” They got so tired of being a
“they” in relation to “us,” they simply let go and began to trust “us.”

135 The pyramid within the circle motif is suggested on the “obverse” side of the Great Seal of the United
States. Our founders formed a committee to design the Seal within hours of signing the Declaration of
Independence. They were well aware of symbolic wisdom and intended the Seal to be a statement of who we
are and who we are to become as a nation.

http://www.greatseal.com/overview.html
http://www.greatseal.com/overview.html

117

Correspondingly, “we” stopped being scared of “us” and “them.” “We” finally
decided to grow up, to take charge of our own lives. “We” decided, from the
inside out, we were capable of determining our own political destiny. “We”
got tired of being dependent on “them.” “We” decided we trusted ourselves
with power and no longer needed “them” to govern “us.”

Through this awareness, “they” became indistinguishable from “us” and “we”
became indistinguishable from “them.” In the end, we finally realized that all
people really are created equal, just as was suggested when this all started.
Only this time, we achieved this enlightening realization through our own
experience.

In Spontaneous Evolution, Steve Bhaerman and Bruce Lipton suggest that the
next phase of human evolution is recognizing that we are each and all cells in
the larger body of Humanity. Both increasing population density and greater
complexity now require this evolutionary leap of faith. We can no longer
spend our precious energy in political autoimmune dysfunction. We won’t
survive.

We—you and me, our friends and neighbors, and even those we perceive as
our political “enemies”—now are called on to become the “evolutionaries,” the
“civic solutionaries” who will manifest the dream of our founders: an
authentically self-governing democratic republic.

Will we achieve it? That’s what we are playing the game to find out.

Now, let’s take the field.

118

About Joseph McCormick

In 1998 Joseph McCormick had an impeccable political resume: a former
officer in the Army Rangers, a degree in Public and Private Management from
Yale, and a rising star in the conservative movement with Bob Dole and Newt
Gingrich campaigning for him for Congress. By 2001 at the age of 39 he was
living alone in a cabin without electricity, deeply disillusioned with the
political uncivil war. By 2004 he had reentered politics with a new approach,
building rather than destroying bridges. He eventually helped bring over 145
national leaders representing over seventy million Americans into multi-day
retreat dialogues in search of opportunities to collaborate—Al Gore, Grover
Norquist, and top leaders of MoveOn.org, Common Cause, Christian Coalition,
American Legion, Meetup.com, Libertarian Party, and Green Party among
others. He has extended this work to the grassroots, working primarily in
Oregon and Washington to create replicable, prototypical models of a
transpartisan democratic republic at the scale of a town, city, and county. He
can be found online at www.reunitingamerica.org.

About Steve Bhaerman

Steve Bhaerman is an internationally known author, humorist, and
workshop leader. For the past 25 years, he has written and performed as
Swami Beyondananda, the "Cosmic Comic." Swami's comedy has been called
"irreverently uplifting" and has been described both as "comedy disguised as
wisdom" and "wisdom disguised as comedy." In his "past life" (before Swami),
Steve started an alternative high school in Washington, DC, and co-authored a
book about his experiences, No Particular Place to Go: Making of a Free High
School. A political science major, he later taught history to autoworkers at
Wayne State University in Detroit as part of the Weekend College. In 1980,
Steve co-founded Pathways Magazine in Ann Arbor, Michigan, one of the first
publications bringing together holistic health, personal growth, spirituality,
and politics. His latest book, written with cellular biologist Bruce H. Lipton, is
Spontaneous Evolution: Our Positive Future and a Way to Get There From Here
(Hay House, 2009). He can be found online at www.wakeuplaughing.com.

http://www.reunitingamerica.org/
http://www.wakeuplaughing.com/

