


Imagine All the People

Making the Great Transition

Paul Raskin, Tellus Institute


Structure of the Argument

- The larger challenge: shaping a global civilization
- The Planetary Phase: the scientific basis for hope
- Global citizenship: an emerging identity
- Missing actor: a global citizens movement


Dangerous Trends


Proximate and Ultimate Drivers


Structure of the Argument


- The larger challenge: shaping a global civilization
- **The Planetary Phase: the scientific basis for hope**
- Global citizenship: an emerging identity
- Missing actor: a global citizens movement


Historical Transitions


Accelerated Transitions


Social Organization


Economic Basis


Communication


Branching Trajectories


Branching Trajectories


Core Values, Critical Strategies

Culture


Action

GT Values

- Solidarity
- Quality-of-life
- Respect for nature


Strategies

- Advancing a global political community
- Cultivating the art of living
- Redesigning economic institutions


Scientific Basis for Hope


Climate


Poverty


Water


Ecosystems


Back from the Danger Zone


Structure of the Argument

- The larger challenge: shaping a global civilization
- The Planetary Phase: the scientific basis for hope
- **Global citizenship: an emerging identity**
- Missing social actor: a global citizens movement


Evolution of Citizenship

- 18th century – civil citizenship
- 19th century – political citizenship
- 20th century – social citizenship
- 21st century – global citizenship


Structure of the Argument

- The larger challenge: shaping a global civilization
- The Planetary Phase: the scientific basis for hope
- Global citizenship: an emerging identity
- **Missing social actor: a global citizens movement**


Change Agents


Factors in Movement Formation


- System vulnerability (grievance, delegitimation)
- Organizational capability (effective action)
- Cultural solidarity (identity, community)


Rising Up

Never doubt that a small group of thoughtful, committed citizens can change the world. Indeed, it's the only thing that ever has.

Understanding
an integrated view...


Vision


Action

