Nordic Pamphlets

The Nordic Permaculture Institute

APRIL 2007

DENGLUSAUism

Permaculture as the strategy for connections and combinations of the four basic natural elements – kept together and developed by a sustainable organisation – for the grows and structuring of plantsystems – and thereby regeneration of the natural resources.

THE NORDIC PAMPHLETS

The Nordic Permaculture Institute

Through discussions in the Scandinavian Permaculture network, have we realized that there in the international Permaculture network are tendencies to look at Permaculture as a system to implement forms, shapes and colours in natural systems, in a narrow relationship to the mainstream development in the western societies.

In our understanding and practise of the Permaculture principles is it an analytical, planning, design and implementation tool. It is based on classic Ecological analyses in relation to natural system and described within the 5 elements: soil, air, water, fire (energy) and spirit/organisation, represented by organising species of the former four elements: plants, animals and not least ourselves. 

To get that strait have we worked out this series of Pamphlets, in the hope that it will bring the strategic and society changing potentialities back into focus.

In relation to the actual situation in the network and to the global situation have we launched the “Plan B”, in relation to the development of the basic strategy the “Permaculture Basics”, in relation to our understanding of the human organisation and our extreme aggressive and exploitive behaviour and in relation to the overwhelming dominance and global impact of the Northern Atlantic culture the “DENGLUSAnism”.

To that comes a series of Scandinavian booklets that contains elements as water, soil, people care, Permaculture organisation etc. – most of them in a Scandinavian language.

PERMACULTURE DENMARK – info@permakultur-danmark.dk

PERMACULTURE NORWAY  - brobyg@start.no

PERMACULTURE SWEDEN – Permakultur.sverige@swipnet.se

DENGLUSAUism

THE MOST DESTRUCTIVE POWER EVER ON THE GLOBE

How come that the global situation is getting worse and worse environmentally and socially and less and less diverse in species and culture, despite all good intentions and knowledge of the dangers and catastrophes.

The dominant so called western culture seems to be the most destructive power ever on the globe – it is comparable to anything but the extinction of the dinosaurs.

For the time being is this culture is totally dominated by 2 nations, in relation to multinational and globalised development and market economy.

In the later years they have a true follower in Denmark.

As it is said – Bush has a pet dog, Tony Blair and a parrot, Fogh Rasmussen.  

To that comes Australia as a true and reliable imitator of these evil powers.

And so we now have DENmark, ENGLand, USA, AUstralia – called DENGLUSAUism to illustrate it as an system not just some kind of state born Imperialism

How come, that this extremely destructive system, ever developed to this degree of total power and dominance?

The system and the principles of organisation were developed through the history of Europe since the Renaissance.

It started with the dissolution of authorial feudal and religious powers during the late Middle Ages, gained power through technical and mechanical progress and the development of the merchant system in northern Italy. To that came the organisational structures developed through the banking system and the system of sectorialism in administration and management. 

It continued to develop through the statement of the individual rights in the French revolution, the development of the civilian democracy, and social welfare in Prussia and into the parliamentarian system in England.

All in the development of the modern capitalistic and free market economy structures which now are dominating the whole globe.

As such is it not a national or geographical attitude – it’s a way of looking at human societies and how to organise them – and is developed as a strategy for domination and control of resources, of markets and of human organisation.

The strategy is based on 3 key objectives: INDIVIDUALISM, SECTORIALISM and PARLIAMENTARIANISM – all for securing an open market economy on all levels, national and global

I – INDIVIDUALISM

The basic element is to get people out of committing social relationships – out of the tribe, of the village, of the family and out of the marriage – only in such a situation is the system able to manipulate you in any direction. And that’s what it’s all is about.

II - SECTORIALISM

The sectorial system of administration is able to achieve extreme results within limited sectors – it can follow its own agenda, strive for maximum benefits without any consideration for other sectors, and without interference from anybody else from outside the aim that is set up for the limited sector. 

Transcend all geographical boundaries and give room for companies to fit into any local government administration and community for exploiting resources.

III - PARLIAMENTARIANISM

As developed in France, in Prussia and in England during the 17th and 18th century, into the system of majority dictatorship that is the actual state of the system, where huge political parties, through management and public relations, are able to manipulate globally, using the structure of the political parties for international cooperation and control.

These functions of these basic characteristics are secured by a class of administrators, manipulators and intellectuals who are the basic requirement for the functions, the legitimisation and the dynamics of this monstrous complex of a new Empire.

A class of people in our societies who constitute the stability and convenience of the existing order – the middleclass – the group of well educated individuals who are paid by the capital owners to secure and manage their interests and therefore are well-paid and allowed extreme comfort and consumption.

To change such a system is impossible without radically changing the 3 basic characteristics – and that’s what we have to do if want to change the actual tendencies to bigger and bigger disasters... 

To show good will, common sense or spiritual responsibility are all the middle class way of explaining away the bad conscience of our self indulgence – and would only give time for even worsen catastrophes.  

PERMACULTURE

How to fight this development and huge complex of interests and power – and how to change the basic characteristics. Trying to change the middle class is not possible in itself.

Look at ourselves - most of us Permaculturists are from the middle class, and see where we are striving just now – into the mainstream.

What in the Permaculture strategy can help us to make that change, now when our individual wishes are unable to transcend these overwhelming structures that govern us?

Strategies have to be developed in a way that wherever we do a design we are able to oppose the structure of those 3 basic characteristics of the present society.

We are not able to fight them on their own ground: political or military, not even ideological or communicative.

The only means we have is to create practical, living projects that show how things can be otherwise – and projects that can show good performance in situations where the rest of the society are in the process of breakdowns in services, in resources and in stability.

So how do we manage that? – from a long story of well preformed and developed Permaculture, we can draw lessons of how to organise ourselves and our projects in an alternative way of managing those 3 characteristics of the existing Imperial society.

Ad. I – Individualism

In Permaculture we work within geographical boundaries – it’s a basic and profound quality, because it is only within well defined areas that you can register and compare all the natural/ecological elements: the water, the soil, the air, the energy and the organisation of flora, fauna and humans. 

Zoning is the fundamental principle for that – at first the zone 0 to zone 5 for any habitation project, and to that comes a wider zoning of the administrative order from dwelling to block/village, district/town and further on to Bioregion.

Those zones are not only for ecological analyses of the 4 ecological elements, but also an order of organisation, where people within every step of the order have to be organized for the control and distribution of the local resources.

That must be based on mutual and responsible social relationships founded in a organisation suited to the local tradition and related to the criteria in Permaculture ethics: care for the globe, for the people and for the equal distribution - where especially the 2 last ones show respect for the individual rights within a frame of local responsibility and mutual respect.

Ad. II - Sectorialism

Within the principles of zoning mentioned above, sectorially defined activities traverse the boundaries. Sectorial elements defined in relation to the natural elements or the basic function of our homes is relevant in relation to the Permaculture analyses.

But to traverse the geographical boundaries will always be a problem - especially if it is powers or interests from outside the Bioregional boundaries.

Political parties, multinational companies, international organisations, natural disasters are all such dangerous elements – and they all represent limited and well defined interests and are all able to extract resources from “our” area out to somewhere else (like the economy system as opposed to LETS). 

Therefore the way we have to organize ourselves and a our projects are to keep resources within our region in a way where we are keeping the basic 5 element ecological Permaculture analysis within the zoning systems mentioned above

Ad. III - Parliamentarianism

The political systems that govern us are, as mentioned, based on the bourgeois revolution in the middle of the 18th century.

As such it was utterly individualistic, but formed very quickly a system of political parties and a parliamentary practise of majority rule and closed, secret committees.

A system – which in the real mixed, multicultural and globalised world is guaranteed to create major tensions and conflicts in any society. That was actually the idea when it was created -  voting rights and social welfare systems were part of the mobilisation of the nationalistic states for military build-up and wars during the 18th and 19th centuries. 

And that’s what we have to break: the party system, the majority dictatorship and the secret negotiations – and relate our decision and negotiation procedures to locally defined basic democratic councils, consensus based and with open working groups.

REFERENCES:

The questions discussed in this paper, are actually a dominating issue in the global agenda - how to understand and organize the future, in the light of increasing violence and deteriorating environment.   

The growing tendency towards Individualisation, Capitalism, free market on the global base, the Industrialism and its development into the societies of Information Technology, the creation of this egocentric, over consuming Middleclass as an integrated part of the nation building strategies. 

There are a number of intellectuals who are analysing and interpreting the situations:

Anthony Giddens is a key figure here because he actually placed in the middle of the Anglo-American tradition of community building and belief in the individual as an idealistically free and independent entity.

In contrast to him there are tendencies on the European continent that, after the suffering in the world wars and the post war radicals, expresses a more cynical and analytical views of development.

Pierre Bordieu, Axel Honneth, Michael Hardt and Antonio Negri plus Luc ferry, represent these.

To that comes an historical and analytical work of the development of State building in Europe in the perspective of military development, here represented by Bruce D. Porter.

Anthony Giddens – is in good harmony with the Anglo-Saxon liberalism, expressing that social life is a random process, that the social and community circumstances are a result of an infinite number of social processes, which shape an ever changing creation of the social circumstances where we as individuals have to define and redefine our role and see acute potentialities.

As such, he involves 2 important elements: the globalisation and communitarianism.

The first as the ever open international network that makes everything possible.

The second element as the creation of the social framework where you have to find your place within the community and that you alone are responsible, ethical and social – for example the new English law on “antisocial behaviour”  

He works in Tony Blair’s project “the third way” which, as it works in England, points at your basic individual responsibility for your own faith, and your children’s, and parents are judged by a moralising sanctionistic community..

Pierre Bordieu, a French sociologist, has through a lot of analyses of how different groups in the society form themselves and how they react to each other, proved that our conscience and basic socialisation are formed by a long tradition that carries the routines and behaviour from our parents and their position on into our individual future lives. Not in away that we can´t change it, but in the way that we have to be aware and develop structures where we have to take it into account, so we can identify the actions and respond to them.

Axel Honneth has, in the tradition of Jürgen Habermas, continued his analyses of social behaviour, into the field of social acknowledgment. He shows that our self-esteem is directly connected to our stand in our family, our friends, our colleagues, the community and the social stratification of the society.

Luc Ferry, French philosopher and politician wrote the book “The New Ecological Order” where he relates the ecological and environmental development in our societies to the political totalitarianism – and where he sees the danger of radicalising ecology into authoritarian systems like Fascism and New Age, and were those moralising and spiritualised superstructures can create dogmas that oppress the people involved. 

Michael Hardt and  Antonio Negri have, in extension of the German and Italian cynicism, created a huge analysis of the driving forces on the Globe in the book ”Empire”.

They illustrate the development of the global free market economy, with the attitudes of the individuals and the structuring of public management. How the militaristic conglomerate is an integrated part of the development, and the global attitudes are reducing diversity in social and cultural sphere.

They show that the history of the western cultures show so many antagonistic characteristics that the systems are on the edge of blowing up their own constitutions and internal procedures

Bruce D. Porter shows the interlinking of the war system and the constitutions of the states – the one does not work without the other – at least up to now.

Even the so-called democratic welfare states in northern Europe are developed for war.

Formed in France with its nationalistic army during Napoleon I, Prussia with its democratic constitution and voting rights plus workers legislation and social welfare regulations in the 1830s and 40s, and the development of Parliamentarianism in whole of northern Europe in the period after. All set for the big wars during the late 18th and the 19th centuries. 

And that’s the system that still works, with voting rights and parliamentary procedures for ligitimation of decisions, and welfare rights for protection of families while the men are at war. 

EPILOGUE

In the light of the above mentioned problems and perspectives we, from the so-called western part of the world – Europe, North America and Australia, have a special obligation to the Globe.

As the dominant destroyers we should be very careful about what we are suggesting to other dominated groups of people and areas. It demands a lot of humility and respect for local traditions and knowledge. It is not enough to be invited by local people. We have, as the global invaders, always used the technique of the “comprador bourgeoisie” – using selected groups of natives for our oppression and exploitation. 

Especially we in the Permaculture network have to be careful.

The language and the terminology originate from English.

All the international teachers are English speaking, pale faced and wearing sun glasses (like the DENGLUSAUism´s soldiers)

We are often introducing Anglo-American educational traditions – mind maps, educational hierarchies, and academic aspirations. Added to that come new age conceptions, circle decisions/evaluation forums etc.

SO – if we don’t take care we very easily develop ourselves into spearheads of this DENGLUSAUistick global order.  

Tony Andersen – Architect maa  – Permaculture Designer – Copenhagen – vestergror@dk-online.dk
PAGE  
4

