Philanthropy for the 21st Century
8

Philanthropy for the 21st Century

An Invitation to Inquiry, Vision, Action

An Initiative Coordinated By

Tracy Gary, Thomas J. Hurley and John Levy

Statement of Purpose

Philanthropy for the 21st Century is dedicated to exploring the emerging strategic role for philanthropy in light of the challenges and opportunities that face us globally as we enter the next millennium.

We aim to help create a new generation of leaders in philanthropy — individuals who in their giving, their leadership and their inner lives are committed to a global vision, inclusive values, moral courage, generosity of spirit and the long-term health and well-being of the whole human family and our home, the earth.

By working collaboratively with creative and open-minded people in the field, we specifically aim to help:

· Identify the most pressing issues and opportunities that face us now — or that will face us in the next twenty-five years — and what most needs doing from a systemic and strategic perspective to effectively address them and create a more positive, just and life-affirming world.

· Articulate a new vision for philanthropy that reflects the profound changes taking place in both the world and our worldviews, including the growing understanding of how our inner and outer worlds are related.

· Define what kinds of leadership are needed in philanthropy to help individuals and foundations become more conscious, creative and strategic in their giving — and to help people of wealth grow personally through their philanthropy.

· Develop philanthropic leaders with the personal qualities, leadership capacities and commitment needed to help create and foster a 21st century vision, ethic and practice for philanthropy.

· Create a network of such individuals to promote mutual support, collaborative learning, donor partnerships and influence within the field of philanthropy.

· Guide the strategic giving of individuals and foundations toward positive, effective and long-term systemic solutions to fundamental problems.

This document describes the rationale for this project; outlines our aims and anticipated activities; lists some of the organizations and individuals we plan to approach; provides brief biographical sketches of key project personnel; and presents a budget for the pilot year of project funding.

Rationale for Philanthropy in the 21st Century

Every field undergoes a periodic revisioning of its essential purposes, its guiding principles and its primary focus. Philanthropy is no exception, and in philanthropy, as in other fields, the need for revisioning is especially pronounced today. Dramatic changes in society and the economy have altered both the context for philanthropy and the needs which philanthropy is expected to help address. Developments in the field itself have fostered a dialogue about the purposes, scope and effectiveness of philanthropic giving. And both within the field and in the culture more broadly, the exploration of emerging worldviews and values is providing powerful new perspectives on the principles of philanthropy and its practice — perspectives which offer an alternative to either traditionally liberal or conservative approaches.

We believe that concern for the state of the world and interest in these emerging “integral” perspectives is growing among philanthropic leaders, as well as others in or just entering the field who have the capacity for leadership. By working with these individuals, we hope to help nurture a small but influential movement that will reflect a different consciousness about the world we live in, about wealth and its most creative uses, and about philanthropy as a practice whose spirit can transform both giver and receiver while contributing strategically to our most pressing needs and opportunities.

To understand better the kinds of philanthropic leadership that seem now to be called for — and some of the ways that philanthropy might change to help meet the needs of the 21st century — let us take a broad look at the challenges associated with change in the world that is emerging.

World in Transition
We live in a time of profound global transformation, full of promise and peril. Forces of change with a global reach place enormous pressure on every culture in the world, transforming the physical, social, psychological and spiritual landscapes in which we live, work and care for one another. Everywhere, culturally shared meaning systems, the values that have informed them and the social structures based on them are mutating. To many it feels that we live, in the words of Czech poet Czeslaw Milosz, in an “age of homelessness”.

While the changes we have already witnessed in our lifetimes are dramatic, the pace, scope and depth of change all seem to be increasing. Even greater change lies on the horizon — change that will not only continue reshaping our world but put increasing pressure on our most basic assumptions about who we are and who we are becoming.

Over the next twenty-five years, numerous trends will converge to drive unprecedented change in our world and our worldviews. These include a growing global population, the widening gap between rich and poor, increasing resource consumption, continuing environmental degradation, growing access to information and communications, increasing cultural diversity, climate change, developments in biotechnology, the spread of terrorism, the proliferation of weapons (including weapons of mass destruction) and the continuing transformation of economies worldwide, to name but a few. The strain on already challenged social, economic and environmental systems will be enormous. The choices we make during this period will likely shape human options and the state of the world for generations to come.

At the same time, we have unprecedented knowledge and creative power available to us as a species. How to use that knowledge and power wisely to address critical social issues and create a world of opportunity, well-being and justice for all — a human world in harmony with the natural world — is the defining challenge of our time. What lies in the balance is not only the quality of our own lives but the world our children and our children’s children will inherit.

To address this challenge successfully, there are numerous systemic dilemmas we must address. These include:

· Resolving the crisis of meaning that deepens as both modern and traditional worldviews lose their power to provide a coherent, compelling “story” we can live by.

· Addressing the ecological challenge of developing sustainable social and economic systems.

· Revisioning development to correct the enormous and growing disparity between the world’s rich and poor peoples.

· Containing corporate and institutional power without accountability — and creating effective and interdependent self-governance structures and processes at all levels of the global system.

· Defining and providing for genuine national and global security.

· Providing meaningful livelihoods in economies increasingly characterized by “jobless growth”.

· Reinvigorating civic life, reversing the trend toward hyperindividualism, and redressing both the fragmentation of modern life and the breakdown of community.

· Valuing diversity in all its forms, including ecological, social, and cultural diversity.

· Creating systemic approaches to health care, food production and distribution, and other basic needs that are guided by human and ecological values, not primarily by economics.

How we understand and respond to these issues, and to the opportunities that stem from continuing scientific, technological or social innovation, will significantly determine what life is like in the 21st century. Innovative work at every level and in every sector of society is needed, especially work that addresses the root causes of these issues and helps provide genuine systemic alternatives that are sustainable and life-nourishing. Fragmented or conflict-oriented approaches to policy making or problem solving that perpetuate outmoded institutions, reflect old ways of thinking, or protect inequitable social or economic relationships will not suffice and are increasingly irresponsible. Developing shared meaning, forming a new consensus on social values, and increasing our capacities for personal, organizational and societal learning will all be crucial to our navigating the rapids of global change successfully.

“These are issues that cannot be passed off to governments,” said James Wolfensohn, president of the World Bank, for neither government nor the private sector alone will solve them. “These are issues to which every single foundation and person needs to make a contribution.” New forms of partnership between the public, private and independent sectors will be crucial and can help foster a new “social contract” relevant to the emerging world of the 21st century.

In many arenas, of course, powerful people and forces resist change and support the continuation of policies and practices that seem increasingly unsustainable. However, a growing number of people view the intractability of many problems as symptoms of a worldview and values that are obsolete or limited. Exploring our fundamental assumptions and the patterns of thought and perception that shape our lives and institutions is essential if we are to increase the range of options available to us, enhance our capacity for wise choosing and strengthen our ability to learn and act effectively.

This is a profoundly personal as well as a collective inquiry. Each of us is called to examine the ideas, attitudes and values that shape our lives, our relationships and our participation in society. Each of us is invited to explore the part that is uniquely ours to play in the whole — in our families, our communities, our culture, our role as global citizens. It is increasingly clear that personal development is intimately linked to organizational learning and societal change. Bringing consciousness, compassion, courage and creativity to this work, as well as to the collective work of revisioning and remaking our cultures and communities, is essential.

Implications for Philanthropy

The inner and outer structures of our world are changing profoundly, affecting how we live, who we understand ourselves to be and what lies in store for future generations. During the next twenty-five years, change will accelerate and intensify, presenting us with very difficult personal, social and global choices. While there are many signs of hope in the creative activities of people around the world, there is also widespread fear, reactivity and defensiveness. What are the implications for philanthropy as we collectively seek pathways to the creation of a peaceful, just, prosperous and healthy world for future generations?

As noted above, leaders in philanthropy are actively exploring the field’s foundation issues — the assumptions underlying philanthropy, the proper role for philanthropy in relation to other institutions, how to practice philanthropy most effectively, the relationship between giver and receiver and the spirit in which philanthropists give. This is a healthy and vitally needed dialogue. We hope to encourage it in certain directions by stimulating inquiry on provocative questions, perspectives and possibilities that open within to the most powerful wellsprings of our hearts and out to encompass the whole of humanity and our common life on earth.

For example, philanthropy is already being asked to take more responsibility for helping solve social problems. As those problems intensify — or new ones emerge — we can expect that this pressure for a greater contribution will increase. Even if additional funds were made available, however, we would still be faced with more basic questions: What are the issues or opportunities being addressed? In what ways? To what ends? What criteria are used for making philanthropic decisions, and are they guided by a shared vision of the common good and how to achieve it? Neither more money for conventional approaches to societal problem solving nor greater support for activities that do not move us toward long-term systemic health and well-being is likely to help address our more fundamental challenges in any significant way.

We are not suggesting, nor would we expect, that all or even a majority of philanthropic giving will be redirected. Yet philanthropy has a crucial role to play at this time in helping us create paths to a satisfying, soulful and sustainable future — and it is essential that concerned and forward-looking leaders in the field think deeply about that role and what is required in order to fulfill it. With global sustainability in mind, Peter C. Goldmark, Jr., president of the Rockefeller Foundation, urged philanthropists address the “indispensable subjects” that concern us all as global citizens and that change the moral equation of philanthropy.

Rob Lehman, president of the Fetzer Institute, made the same point from a complementary perspective. “A deeper understanding of the purpose of philanthropy is arising. This purpose is essentially the spiritual challenge of bringing into conscious relationship the inner life of mind and spirit with the outer life of action and service. With the very survival of people and the planet at risk, we are being called consciously to integrate spirit into all aspects of our lives … This is the heart of philanthropy.”

The challenge for a new generation of leaders in philanthropy is to reconceive the field in light of the changing practical and moral implications of global interdependence — and in relation to the emerging landscapes of spirit and consciousness that are reshaping the lives of a growing number of people around the planet.

Of course, this is precisely the challenge that every field faces and that cultures experience collectively. What makes the opportunity for philanthropy so singular is this: it can not only examine its own purposes, policies and practices but also help support the processes of personal and interpersonal healing, institutional renewal and societal learning in other fields and at all levels of the global system.

Historically, of course, philanthropists have made key contributions to the common good in times of profound cultural transition. Today, because both the inner and outer conditions of our lives are changing so dramatically, the challenge has several dimensions:

· To foster the discovery of broader and more empowering frameworks for understanding ourselves and the world we live in. Philanthropists can support the development of these perspectives; the exploration of policies and practices based on them; and their application in our institutions, organizations and common life.

· To support the discovery of shared values and commitment to the common good, such that the well-being and unique development of each individual, group and culture are seen as integral to health and vitality of the whole. Dorothy Ridings of the Council on Foundations notes that the philanthropic sector is ideally suited to convene multi-stakeholder groups for public policy dialogues.

· To support activities at every level that reflect inclusive, cohesive and empowering visions of human potential and global well-being. In every sphere of human concern, around the world, creative individuals and organizations are engaged in activities that are transforming lives, communities and cultures. Philanthropists can provide direct support for these activities and help nurture linkages among them.

· To support the development of appropriate organizational and institutional structures and processes that reflect and advance emerging integral values and perspectives.

· In the field of philanthropy itself, to foster an ethic and practice of continuous renewal, generative learning, creative collaboration and conscious self-reflection.

Generative learning, according to Peter Senge of MIT, is learning that enhances our capacity to create. “Leadership is about creating a domain in which human beings continually deepen their understanding of reality and become more capable of participating in the unfolding of the world,” he says. “Ultimately, leadership is about creating new realities.”

This is a mantle for philanthropic leaders as much as for leaders in other fields. In some ways, their scope for action is greater. Walter Russell Mead of the New School for Social Research urges philanthropists to be imaginative and bold. “What shapes the impact of the rich on American life is the quality of their vision … Freed from partisan political pressures and the stern demands of the market to turn a profit each year, wealthy individuals and nonprofit institutions can, at their best, go boldly where government and business both fear to tread.”

“‘If not foundations, then who’ should be in the midst of these diverse means of trying new ways to solve persistent problems?” asks Dorothy Ridings. “It’s at the very core of our being.”

Philanthropic leaders committed to visionary perspectives and generative learning are perhaps uniquely able to make the kinds of contribution that are required. The field honors and organizes itself around values and a concern for the common good. Moreover, as just noted, philanthropists are often not bound by the same short-term forces that presently constrain other sectors. Leaders in the field can take a long view and support others in doing so as well. Philanthropists also have the resources needed to seed and nurture creative people and ideas in a wide variety of fields. Consequently, the philanthropic community is able to support societal innovation and learning in the service of long-term goals and essential human values that are presently squeezed out of the marketplace or consigned to the fringe of our public dialogue. With the more than $10 trillion transfer of wealth anticipated over the next quarter century, potentially even greater resources will be available.

Our aim is not to critique current practices in philanthropy. Yet if the field is to assume its share of the mantle for visionary, generative leadership in the 21st century, its leaders will have to examine the field’s institutional structures, its own ingrained habits of thought and action, its relationships with those whom it serves and the values that inform its decision making. Individuals in the field must examine the assumptions, attitudes, ideas and values that shape their philanthropic giving and their relationship to money more generally. Some inspired individuals in the field have begun to urge this inquiry. Writing in Foundation News and Commentary, Bruce Sievers of the Walter and Elise Haas Fund and Kirke Wilson of the Rosenberg Foundation asked:

“Looking ahead, into a new century, we have to ask: Will foundations be able to have the social impact they seek? Will they be able to cope with powerful new forces in the nonprofit world: for-profit competition, the shrinking public sector, globalization, and the changing nature of social entrepreneurship? Will they make significant contributions to resolving such fundamental social issues as campaign-finance reform, the transformative influence of electronic media, global climate change, and perhaps most powerfully, the fraying bonds of civil society and public trust?

“From our vantage point in 1999, we find dismayingly little evidence of engagement in those issues on the part of even the largest and most forward-thinking foundations.”

On the threshold of a new millennium, it is natural to reflect on where we are, where we have come, and what we have learned. Many in the field of philanthropy hunger for thoughtful dialogue on the deeper issues of our lives, for a sense of the larger picture and a meaningful relationship to it. By creating opportunities for reflection and dialogue, we hope to help nurture the field’s natural evolution toward a role responsive to both the inner and outer challenges and opportunities of this most extraordinary era. As the field’s sense of how best to contribute matures and deepens, the transformation of consciousness in philanthropy will help guide the growing practice of philanthropy that fosters the transformation of consciousness.

In the words of Peter C. Goldmark, Jr. again, “Let us not pretend any more that philanthropy should be practiced only on a local, friendly scale so that it is always warm, touchable and cuddly. We are all called precisely to this larger common adventure which will determine whether there will continue to be a framework of human affairs in which the local, the personal, the friendly will have any meaning.”

Initial Scope and Activities

Helping leaders in the field explore and articulate the emerging 21st century role for philanthropy — a visionary leadership role that will reflect both the massive changes taking place in the world and deep changes taking place in our worldviews and values — is the focus of our proposed initiative.

We view this as a long-term program in philanthropic revisioning, leadership development, donor organizing and network formation. Our aims for the first year are to talk extensively with key individuals in the field, to develop strategic partnerships and to lay the foundations for a long-term initiative. We will provide a report on our findings to leaders in major foundations, philanthropic institutions and the field of philanthropy generally as well as to selected leaders in the public and private sectors. Through our interviews and dialogues, we also aim to create a network of philanthropists and philanthropic advisors who are continually asking the deeper questions about philanthropy and our world in the contexts in which they work. Specific activities will include:

· Identifying leaders and potential leaders in the philanthropic community — including people of wealth, foundation executives and business leaders, among others — who are seriously interested in helping develop a new vision, philosophy and focus for philanthropy.

· Undertaking private conversations and small-group dialogues with these individuals to explore their views on the future of philanthropy, the ways in which philanthropy might be re-organized, the opportunities for and barriers to such change, the consciousness of philanthropists and the kinds of philanthropic leadership called for in the world today.

· Conducting research on trends and activities in philanthropy that relate to our areas of interest, including the work of recent commissions that have critiqued philanthropic practice and offered proposals for redirecting the philanthropic field. This will also include conversations with leaders of major philanthropic organizations (Independent Sector, The Philanthropic Initiative, National Network of Grantmakers and others) to learn about their strategic plans and to explore opportunities for partnership.

· Exploring with philanthropists and with subject matter experts the most critical issues and opportunities we face today, from a systemic and strategic perspective, and how philanthropy might best help address their root causes. This would include an examination of the fundamental assumptions that shape our institutions, policies and perspectives.

· Identifying models of philanthropic leadership or practice that embody the kinds of principles and perspectives highlighted in our inquiry. In particular we want to develop a deeper understanding of the values, perceptions and processes that inform the most creative and promising work in different parts of the philanthropic world as well as other areas of life and society. We will look both at established philanthropies and some of the new philanthropies that have emerged in the last quarter century on the frontiers of the field.

· Publishing a formal report on our findings for distribution to key leaders in philanthropy and other fields. We will also be exploring what other written materials on the topic can be developed to foster reflection, inquiry and dialogue. These might include commissioned articles from leading philanthropists, profiles of exemplary philanthropic leaders (or foundations), information resources or other materials.

· Developing collaborative working relationships with those who share our passion for these questions, perspectives and possibilities — and who can serve as leaders in the field, helping initiate inquiry, visioning and action among those with whom they work. This will include the formation of an advisory council and the development of organizational partnerships. We also hope to convene an invitational conference of leaders in philanthropy next spring or summer to deepen the dialogue about Philanthropy for the 21st Century and to collaboratively plan how best to carry the work forward.

· Continuing with program planning and strategy development for the initiative, incorporating what we learn from interviews, small-group dialogues and research. Possible future activities include the sponsorship of workshops for philanthropists, the development of learning programs or educational tools, and creation of a web site, among others.

· Identifying and approaching potential funders, including individuals interested in contributing to this work and foundations interested in supporting specific aspects of it.

Our timeline for work during the first year is diagrammed on the next page.

REMAINING SECTIONS OF PROPOSAL DELETED

For More Information

For more information, please contact:

Thomas J. Hurley

96 Windward Way

Richmond CA 94804

Ph 510-376-5855

Email tom@tjhassociates.com
March 21, 1999

