PAGE  
21

PolicyInteractive, Eugene, Oregon


May 22, 2009

Climate Change Policy Research Project 2007-09
The “Unconcerned” and Eugene-Springfield Area Elites

Report on Two Sets of Qualitative Interviews

DRAFT: Not for quotation or circulation without author’s permission.
Samuel C. Porter

Introduction. In 2005, in his review of UCLA Geography Professor Jared Diamond’s book, Collapse: How Societies Choose to Fail or Succeed, New Yorker staff writer Malcolm Gladwell refers specifically to Oregon.
 

A crucial question for Diamond, a Pulitzer Prize winner, is what roles do such things as climate, geography, resources, and neighbors play in societies. It’s crucial because, Diamond found, societies fail when they mismanage such factors. 

As Gladwell observes, Oregon has some of the strongest and most innovative land use regulations in the nation. In January 1973, according to Oregon historian Carl Abbot, Republican Governor Tom McCall expressed the fears of many when he talked to the Oregon legislature about the “shameless threat to our environment and to the whole quality of life – unfettered despoiling of the land.” 

In May 1973 “Oregon took a pioneering step in land use planning,” Abbot adds, when McCall signed into law Senate Bill 100.
 That bill represents a widening of concern among Oregonians about the “disorderly growth” of the 1940s, “suburban growth” in the 1960s and the view that “sprawl” produced “an environmental problem that wasted irreplaceable scenery, farmland, timber, and energy.” Senate Bill 100 is, Abott said, an effort to avoid the “painful example of southern California.”
 

During the McCall era (1967-75), Oregon gained a national reputation for innovative environmental legislation that includes not only Senate Bill 100 but also the Bottle Bill, public ownership of beaches, and cleaning up rivers.
The Problem. Since that era, Oregon has become considerably more divisive. In 1993, for example, the old growth forest wars brought President Clinton and half of his cabinet to Portland and in 2004 an equally charged populist property rights movement culminated in voters passing Measure 37.

Measure 37 requires governments to pay owners, or forgo enforcement, when land use regulations reduce property values. In 2007, the Oregon legislature referred to the electorate Measure 49, which modifies Measure 37 by limiting large developments and protecting farms, forests and groundwater. Both measures passed by 61% margins.
 

Gladwell mentions Oregon in the New Yorker because he sees the debate over Measure 37 exemplifying precisely what Diamond shows causes societies to collapse – blindness to factors such as climate, geography, resources, and neighbors.
To supporters, Measure 37 is a defense of property rights and a protest against what many see as unreasonable government regulation. To supporters of Senate Bill 100, its regulations are necessary to avoid urban sprawl and the subsequent degradation of the land of Oregon.

But, while publicly debating deeply held beliefs about regulations and property rights, Oregonians lose sight of “the land.” One of Diamond’s main points is, Gladwell emphasizes, that societies collapse when they get so obsessed with such beliefs that, over time, they don’t see farmland and forest cover vanishing. 

Not only are Oregonians not effectively addressing the chasm that exists between rural and urban Oregon
 on environmental and other issues – clearly reflected in voting patterns – Gladwell raises a question Oregonians ignore at their peril: are we losing our capacity to see what’s vanishing before our eyes?

A historical perspective helps to see what’s at stake – what is vanishing? Indian fire practices in pre-European settlement Oregon profoundly shaped Oregon’s valley and woodland landscapes. Indians intentionally set fires to cultivate vegetation patterns central to their subsistence needs. Their fire practices, consciously or not, functioned to reduce the risk of high intensity fires as well. But the point is Indians were not just part of “nature” in some romantic sense; they fundamentally shaped their natural environment to suit their needs.

The worldwide transformation of the natural environment beginning in Europe in the 16th century is, however, on a whole other scale. Along with the growth of markets, cities and nation-states, systematic agricultural practices and other forms of natural resource extraction began dominating much of the earth’s landscapes over the last four centuries. 

“But,” according to Oregon State University Distinguished Professor Emeritus William G. Robbins, “economic, environmental and ecological changes taking place elsewhere were delayed in the Pacific Northwest. Until the very recent past, the region was simply beyond reach … of the immense market-induced global ecological exchanges…. Indeed, what is striking about the region is the very recent and very rapid pace of human-induced environmental disturbance over very extensive areas in a very brief span of time.”

This historical perspective helps to recover our sight of what’s vanishing and some insight into the tensions between the ways in which we have arranged our society’s economic and transportation infrastructure toward the human need to earn a living, on one hand and, on the other, to do so in a way that preserves the quality of what remains of the land of Oregon to which most Oregonians share a deep connection and sense of importance. 

PolicyInteractive. In this context, Tom Bowerman formed PolicyInteractive (PI), a small nonprofit nonpartisan research organization located in Eugene. In addition to Bowerman as Project Director, PI’s staff includes University of Oregon doctoral students Matthew Clement (Sociology) and Ezra Markowitz (Environmental Studies) as well as Sam Porter, Ph.D. who has taught about ethics, society and the environment in the UO’s Sociology Department. PI’s purpose is to search for common ground, that is, to identify, describe and understand Oregonians’ views and values as well as what divides and unites Oregonians on issues related to global warming and public policy in Oregon. 

What PI Has Done and Is Doing. Toward these ends, from April 2008 through April 2009, PI conducted four statewide random sample surveys of more than 1600 respondents and plans three more. Between late October 2008 and early February 2009, PI interviewed in-depth 33 Oregonians “unconcerned” about climate change and 30 Eugene-Springfield area elites.
  

Statewide Survey Findings Regarding the Theme of Consuming Less. Employing social scientific survey methods to insure representativeness, the four statewide surveys identified astonishingly high levels of overall agreement with the statement “our country would be a better place if we all consumed less” ranging from 74% to 87%. Even people unconcerned about global warming held this view. 

The 87% figure came from an April 2008 statewide survey of 400 Oregonians. In June 2008, at a historic peak of gas prices
 PI asked posed same question to another random sample of 400 Oregonians but added the word “oil.” Again we found very high numbers – 80% – either agreeing or strongly agreeing “our country would be better off it we all consumed less oil.” By late November 2008, when PI asked the same question in a third statewide survey that figure dropped to 74 percent – a still extraordinarily high number in the midst of one of the steepest economic downturns since the Great Depression. PI’s most recent late April 2009 statewide survey found three-in-four Oregonians agreeing again with that statement.

	Q. Our country would be a better place if we all consumed less*? 

	Survey
	Strongly/Completely Agree
	Agree
	In Between
	Disagree
	Strongly/Completely Disagree
	DK/NA
	N=/Date

	1. Climate Policy
	36%
	51%
	N/A
	6%
	3%
	4%
	N=402/Apr 2008

	2. Fuel Prices & Transprtn*
	40% 
	40%
	N/A
	11%
	6%
	3%
	N=400/Jun 2008

	3a. Unconcerned 
	Recruited from Survey 1, 100% of these 33 respondents strongly agree or agree country better off if all consume less – though this number dropped to 86% in August 2008.
	N=33/Aug 2008 

Qualitative

	3b. Eugene-Springfield Area Elites
	50%
	27%
	N/A
	17%
	3%
	3%
	N=30/Oct-Feb 2008-09 Qualitative

	4. Gov’t & Taxes
	48%
	26%
	12%
	7%
	6%
	1%
	N=400/Nov 2008

	5. Economy & Public Policy
	44%
	31%
	N/A
	13%
	8%
	4%
	N=406/Apr 2009

	*Survey 2 is the only survey to specify “oil” as the direct object of the sentence.


Rationale for In-depth Interviews on Consumption Theme. In the context of a public opinion poll, that people express a certain attitude or opinion does not necessarily mean they act accordingly. But this distinction does not make the value of say consuming less any less real. Instead, it demonstrates cultural pluralism and institutional complexity. So, in light of surprising and consistently high numbers of Oregonians agreeing “our country would be better off if we all consumed less,” PI decided to do two sets of in-depth interviews to better understand what “consume less” and related themes might mean to Oregonians. 

The first set of in-depth interviews consists of a group of 33 respondents who not only agree “our country would be a better place if we all consumed less” but also are “unconcerned” about climate change.
 These “unconcerned” interviewees agreed to do the interviews partly on the basis of confidentiality so we will not identify them.

The second set consists of Eugene-Springfield area elites some of whom requested anonymity when offered. We recruited the “unconcerned” from an earlier statewide survey on the basis of their lack of concern about global warming, their agreement that our country would be better off if we all consumed less, their view of environmentalists as extremists, and their agreement that an economic downturn may be just what we need to reorder our values. The principles of selection for the elites include reputation and accessibility
 and two PI staffers – Tom Bowerman and Sam Porter – drew on their own experience, knowledge and judgment as long-time Eugene residents as well. In contrast to the statewide surveys, we make no claim that the interviewees we selected for in-depth interviews are representative of all Oregonians. But we did draw the “unconcerned” from a random sample statewide survey and, with respect to the Eugene-Springfield area elites, we aimed for a balance on the conservative-liberal political spectrum
 among local business, government, academic, and religious elites who communicate informally and formally with at least 200 citizens annually on public policy issues.
 

What follows is a discussion of our findings centering on the theme of consumption in these two groups – the “unconcerned” and Eugene-Springfield area elites. 

Findings. In August 2008, when we interviewed the “unconcerned,” we asked, “would you say you remain unconcerned about climate change?” Most (86%) remain “unconcerned” but 10% changed their minds and are now “concerned.”
 Of the 86% still “unconcerned” half of them said it is because they believe climate change is “natural,” 30% said it is “not happening” and 8% are concerned more about other things. 

In contrast, when asked, “Are you unconcerned or concerned about climate change?” 90% of the Eugene-Springfield area elites said they are “concerned” while only 7% said they are “unconcerned.
” 

What it Means to “Consume Less.” All of the “unconcerned” and 87% of the elites agree, “our country would be better off if we all consumed less.” To get at the meaning of “consume less” we asked both groups, “Would you please give a few examples of what ‘consume less’ means to you?” Respondents from the group of “unconcerned” give the following kinds of paraphrased examples listed in the order of frequency: consuming less fuel and energy; driving less; producing less waste, garbage and junk; and avoiding excess material consumption, buying non-essentials, overeating, junk food, and obesity. They used such phrases as “everyone has too much stuff” and said things like “I think we’re spoiled compared to the rest of the world.” 

Eugene-Springfield area elites cite similar examples including avoiding the excessive acquisition of material goods and consumption of fuel and energy; making transportation more efficient; avoiding excess packaging and buying local and in bulk; and purchasing moderately sized – not big – houses. One of the elites, who requested anonymity, said, “Fossil fuel – the inefficiency and imbalance of our levels of consumption and waste compared with other cultures and nations is inordinate and out of proportion.” Another who wished to remain anonymous said, “… energy is key and I admit to being a heavy user of it.” City of Eugene Mayor Kitty Piercy put an emphasis on equity when she said, 

Many have more than they need to meet their basic needs and we could all benefit sharing more broadly and consuming less individually. Greed and over-consumption caused the current financial, climate and other crises. We’re a country built on [the assumption of] endless supplies of everything and it’s important to recognize that isn’t true. That recognition is crucial in terms of water, fuel, housing, products, and other things we think we need. Even in terms of food, we operate under the assumption more is better. That doesn’t seem helpful now.

To press further about what “consume less” means we asked the “unconcerned” how they see “our country being a better place if we all consumed less.” As a group, and in the order of the frequency with which they mentioned them, they said things like spending more time with family; our society would make less of an impact on the natural environment; a fairer distribution of natural resources; and being less dependent on foreign oil. One of the “unconcerned” interviewees said, “There will be better availability for those who don’t have much.” Another said, “ Happier not to feel like we have to ‘keep up with the Jones.’” Another: “Life would be simpler, less junk [and] more focus on important things like family.” The emphasis on the importance of relationships came up over and over again in these interviews. 
What is striking about the kinds of examples from both of these groups is, in addition to their concerns for fairness and family, their practical, common sense and frugal character – something that resonates with the American tradition of pragmatism. But a question for further research is are these examples of what “consume less” means, and the frugal practices they imply, the ghosts of the past that reappeared in a moment of severe economic strain; or, are they indicators of a revitalization of virtues deeply ingrained in the character of Oregonians and Americans alike?

Acutely aware that it is easy to agree that we should all consume less, we pressed interviewees to get more concrete about their own practices. Eighty-seven percent of the “unconcerned” and 70% of the elites answered “Yes” when asked, “ … do you think of yourself as also able to consume less in ways that would benefit our country?” With profound social-psychological insight, however, one of the Eugene-Springfield area elites who wished to remain anonymous answered neither yes nor no and said: 

I have a hard time breaking away from long, entrenched habits or ways of doing things. I can – and do at times – bike to work instead of drive but could do better if I had a better bike path on which to ride. I’d like to be able to afford a good vehicle that consumes less gas as well. I want to consume less but believe and recognize I’m unlikely to make significant changes unless helped. I would jump to it if government and industry provided good options to allow me to be a better consumer and still achieve some of my basic needs.

Clearly, at least for this interviewee, consuming less is not only a matter of individual choice, though individual responsibility certainly is part of the story, but also a matter of the way we, as citizens, choose to arrange our society in ways that foster – or not – consuming less.  

For those who think of themselves as also able to consume less we followed up asking: “What comes to mind in terms of possible actions or decisions on your part?” In order of frequency, “unconcerned” interviewees said things such as driving, eating and buying less; walking; awareness; prioritizing needs; avoiding packaging and buy in bulk; raising their own food and self-reliance. Elites stressed home energy- electricity- and water-efficiency or conservation as well as transportation, food, recycling, self-restraint, and mindfulness.

Again, what these sorts of responses share is an ordinary, everyday, practical, and common sense attitude about what it means to consume less. But their responses also sound like – which is especially surprising and ironic in the case of the “unconcerned” – the rhetoric of environmentalists. This indicates we may share more in common than we realize about Oregon’s natural environment.

Would Country’s Economy Be Hurt If We All Consume Less? When asked “Do you think our country’s economic well being would be hurt if we all consumed less?” 69% of the “unconcerned” said “No.”
 One asked, “How can the economy be ‘good’ when we’ll eventually hit the wall with consumption problems…?” So much for stereotypes of people unconcerned about global warming. Of the elites, 50% said “No” and 33% said “Yes.” But 13% resisted yes-or-no answers saying instead that consuming less might hurt the economy in the short term but not in the long-term. One of the elites said, 

Part of problem is you’ve got a certain structure based on consumption you’ve got to live within. This is how we are. So the answer has to be yes. Would I like different framework? Yeah. How does that happen? The whole country just lost confidence. Business isn’t working. Obama surrounded himself with good people and maybe they can move in different way and have people think differently. Some of this is leadership.  

Another: “We’re so dependent on consumption. All this bailout crap is intended to get people to consume; if we don’t consume our economy goes flat. We’re trapped in a society where over-consumption is the model on which we built this great Ponzi scheme.”

Consuming Less: Hurts Economy or Makes Us Better Off. When we pressed the “unconcerned” with the question, “So, which is more important to you, you’re feeling that our country would be better off if we consumed less, or our country’s economy would be hurt if we all consumed less?” 30% used phrases such as “it isn’t an either/or”; “it’s a transition”; or “gradually improve.” Along with 13% of the elites, 30% of the “unconcerned said, in effect, perhaps in the short-term but in the long run we’d be better off.

In sum, with respect to the question of whether consuming less will hurt our economy, these responses suggest a political if cautious will between these two groups to consume less for the sake of the natural environment and the common good more generally. But as more than a few of these respondents emphasize, the tensions within our economy centering on consumption seem to present a serious problem.

Stimulate Economy or Reorder Values. To bring out how Oregonians think about these sorts of tensions in the economy we asked Eugene-Springfield area 

elites: “Considering the current economic downturn, which of the following two statements comes closest to your view, even if neither represents your view exactly: (A) Our declining economy means leaders must do everything they can to stimulate growth and development; or, (B) An economic downturn may be just what we need to reorder our values?” Seventy-three percent of this group chose “reorder our values”; 13% chose “stimulate growth”; and 13% refused to say which statement comes closest to their view. One of the elites who wished to remain anonymous, works in the sphere of the market economy and chose statement (A) and said, “It’s hard not be tempered by the mission of the organization [for which I work].” Register-Guard Editorial Page Editor Jackman Wilson chose statement (B) but qualified his choice when he said, “provided it moves the country toward a different pattern of consumption of energy and resources.” Although pressed, Congressman Peter DeFazio refused to choose either (A) or (B) and said something the recognizes both the pressures of working within current economic arrangements as well as the need to and enormous challenges of moving “toward a different pattern”:

The way this happened is unbelievably disruptive. It’s something I’ve been raising concerns about for years – basing our economy on the false premise we can borrow our way to better future, Wall Street financial speculation, people creating wealth out of nothing, that is, creating wealth for themselves and destruction for many. A correction was inevitable. Deliberately working our way out of this correction – and being careful not to try to go back to good old days, or the illusion of that, but looking toward a future based on investing in a 21st century transportation system – can be tremendously beneficial to the country, world and the environment in the long term. But if we try to go back to where we were, it’ll be disaster because, although we may be able to get back there for little while, the next correction would be more painful.

Economic Downturn Means Leaders Should Stimulate Economy. When asked, “Because of our current economic downturn, our leaders should do everything necessary to stimulate growth and economic development” 66% of the “unconcerned” agree overall; 24% strongly agree and 42% agree; 28% disagree overall; 11% strongly disagree and 18% disagree.   

Economic Downturn May Be Necessary to Reorder Values. And when asked for their level of agreement with the statement, “This economic downturn we’re in now may be just what we need to reorder our values,” 75% of the “unconcerned” agree overall; 24% strongly agree and 51% agree while 25% disagree overall; 10% strongly disagree and 15% disagree. 

So among both of these groups of Oregonians, there is a very high percentage – 73-75% – who agree that, bad as it is in other respects, the economic downturn may prompt a reordering of values – though the “unconcerned” appear to want both. 

What Values We Need to Reorder. When asked “What values do you think we need to reorder?” the “unconcerned” talked about family values and valuing people over things, slowing and toning down the pace of life, reordering political, cultural and spiritual values, recovering the values of honesty, integrity, responsibility, and accountability. And when asked “Could you please give me an example or two of why we need to reorder our values?” the “unconcerned” said to consume less, rely less on the stock market, money, and entertainment, better manage money, be more responsible and accountable, and to spend more time with family and in community and focus less on the individual.  Eugene-Springfield area elites mentioned the values of human relationships, equality and a consumption ethic most frequently. But they also identified the profit motive and greed as well as environmental and leadership ethics. 

Eugene Weekly Editor Ted Taylor questioned the premise of the question when asked for “a few examples of what values we need to reorder and why?” 

What values? I mean is conservation a value? Or is that a practical application? There are my personal values and then there are what I see as the values our nation needs to adopt for it to be sustainable. I’d like to think they’re aligned at some level. (Laughs) Yeah – sustainability – I consider that not only a value but a necessity and it needs to be a policy locally, nationally and internationally. So I guess that valuing human life is huge. I think a lot of people who are in the extracting industries, perhaps, do not have that value as a driving force in their daily-decision making.

How so? 

Oh, well, if your whole career is based on how many coal-fired plants can I build and have running in the next ten years, if that is your driving motivation in your life, it’s going to have a different effect as opposed to if your motivation or your value is how can I come up with more clean ways of providing more clean energy to our nation and our entire world.

An anonymous businesswoman among the Eugene-Springfield area elites offers response to the question that appears to contrast sharply with the alternative weekly newspaper editor’s views:

I believe in free market. Economic downturns happen because we get out of balance and you ought to let markets correct themselves. I don’t support throwing money to artificially stimulate economy. If we could break the back of what’s feeding greed, it would be a moral victory. I’m not sure it’s going to happen because human nature is human nature. Even if we temporarily take greed out of system, It’s just going to come right back in a different form. We’re driven by fear and greed – two major motivators. We may or may not strengthen basic values – helping neighbors and finding different ways to get around – if we go through economic deprivation. But the price of gas has got to go back up to cement those values. We’ve got major problems in terms of moral and ethical values. Whether economic deprivation is going to bring those values back is a question but I don’t believe it will happen unless such deprivation lasts long time.

Although Ted Taylor and the anonymous businesswoman’s view go in very different directions, they share a realistic, even dark and fundamentally economic view of human nature that profoundly influence their views about what values we need to reorder. But on the whole, both of these groups of Oregonians give priority to relationships between human beings in contrast to relations between human beings and things and emphasize an ethics of responsibility.

	Q. Given the current economic downturn, which statement do you agree with more: A. Our leaders should/must* do everything they can to stimulate the economy/growth and development.* Or, B. The economic downturn may be just what we need to reorder our values.

	Survey
	Stimulate Economy
	Reorder Values
	If Vol: Neither
	Don’t Know/No Answer
	N=/Date

	1. Climate Policy*
	37%
	54%
	5%
	4%
	N=402/Apr 2008

	2. Fuel Prices & Transportation
	N/A
	N/A
	N/A
	N/A
	N=400/Jun 2008

	3a. Unconcerned 
	66% overall agreement (24% strongly agree; 42% agree) and 28% overall disagreement (11% strongly disagree; 18% disagree)
	75% overall agreement (24% strongly agree; 51% agree) and 25% overall disagreement (10% strongly disagree; 15% disagree)
	N/A
	SE = 6%

RV = 0%
	N=33/Aug 2008 

Qualitative

	Survey
	Stimulate Economy
	Reorder Values
	Don’t Know/ 

Refused
	Partial Interviews
	N=Date

	3b. Eugene-Springfield Area Elites*
	13%
	73%
	13%
	1%
	N=30/Oct-Feb 2008-09 Qualitative

	4. Gov’t & Taxes
	42%
	52%
	6%
	N/A
	N=400/Nov 2008

	5. Economy & Public Policy
	75.3% overall agreement (43.3% strongly agree; 32% agree) and 21.4% overall disagreement (10.3% strongly disagree; 11.1% disagree)
	65.3% overall agreement (28.6% strongly agree; 36.7 agree) and 31% overall disagreement (17.5% strongly disagree; 13.5% disagree)
	N/A
	SE = 3.2%;

RV = 3.7%
	N=406/Apr 2009

	*In addition to this question asked in different forms in different surveys as indicated above, the “stimulate the economy/growth and development” and “reorder our values” statements were asked as separate questions in 3a. and 5.


Conclusion. In 1973, the debate in the Oregon legislature over Senate Bill 100 was certainly not without contention. Indeed, it was highly contentious and remains so as the more recent debates over the management of the federal forests in Oregon and Measure 37 show. Arguments over natural resources never end. 

There are many points in the statewide surveys as well as these two sets of in-depth interviews where Oregonians are saying they want it both ways, that is, their responses contrast sharply and even contradict one another. That the “unconcerned” about climate change want both to stimulate the economy and reorder our values is just one kind of example. That both Oregon State Ballot Measures 37 and 49 passed, within three years of each other and going in contrasting directions, by exactly the same margins – 61% – is another example. 

We seem trapped in an “iron cage” of consumer capitalism. The great German sociologist and economist Max Weber (1864-1920) famously said at the end of his most provocative book, The Protestant Ethic and the Spirit of Capitalism. Weber pessimistically believed that the economic system into which those of us in the modern West are born determines our lives much more than our notions of individual autonomy would lead us to believe and – like an “iron cage” – probably will until the last ton of coal and barrel of oil are burnt.
 

Weber observed that from the point of view of the Protestant ethic care for external goods is to be a light concern, not the center of value. Yet, consuming material goods have become central to if not the basis of our economy. I believe that the contrasts and contradictions we see in the interviews with these two groups of Oregonians reflect the sorts of cultural contradictions Harvard University Sociology Professor Daniel Bell identified in his book The Cultural Contradictions of Capitalism – the tensions between discipline and consumption; middle class and bohemian mentalities; and law and morality, that is, “the priority of the legal rights of ownership and property over all other claims, even of a moral nature….”

So unless there is a profound change in our way of life – in relation to the factors Jared Diamond points to as crucial for how societies succeed – the prospects for addressing global warming, and for preserving Oregon’s natural environment are not good. 

What is needed to keep Oregon green is, in other words, a profound change in the way we earn a living. Of course, we cannot do it in isolation; Oregon is a part of American society and indeed the global economy. But Oregon can lead the way as Oregon did in those perhaps less polarized years when, under Tom McCall’s leadership, we began to develop innovative land use laws, clean up the Willamette river, make Oregon’s beaches public and charge deposits on bottles. And part of the reason we were able to do that has to do with our identity as Oregonians and how our unique history as William Robbins pointed out forms a central part of that identity as being one of the most ecologically pristine regions in the world until very recently.  

The economic downturn forces us to pay attention to the role we play as consumers in driving the U.S. economy and impacting the earth’s ecology. How did Oregon get from the environmentally innovative McCall era to the present? Sure, economic greed and political corruption play a role but the effort to produced prosperity and economic opportunity for all is more complex than a single causal factor whether power or greed or both. So what went wrong? Why the forest wars? Why Measure 37? And what went right? What is the basis of our post-McCall era ecological politics? How has the consumer-oriented national economy of which Oregon is a part changed Oregon’s politics, workplaces and natural environment; and our understanding of ourselves as Oregonians?

How has our consumer-oriented economy influenced what Oregonians think of as their deepest values? How have our habits of consumption changed our relationship to what we believe to be important or most important if not sacred? Is it an exercise in nostalgic self-indulgence to look back at the Protestant ethics’ virtues of frugality, thrift, discipline, delayed gratification as anything more than mere ghosts from a past that is far more complex? Or do such virtues partly constitute a cultural heritage on which we might draw critically to offset an overgeneralized emphasis on consumption?

We believe that the data we’ve gathered – both in our statewide random sample surveys and in our in-depth interviews – suggest strongly that Oregonians believe we should all significantly reduce our material level of consumption. By doing so, as we have seen in these interviews, life would be richer and relationships more meaningful without putting such strains on the earth’s ecosystems. Such findings have implications for public policy and for our way of life.  

As researchers, we don’t take the findings of the United Nations Intergovernmental Panel on Climate Change (IPCC) as absolute. But we take them seriously. In 2007, the IPCC warned, “Choices about the scale and timing of [greenhouse gas] mitigation involve balancing the economic costs of more rapid emission reductions now against the corresponding medium-term and long-term climate risks of delay.”
 

So we are concerned as Oregonians that the kinds of climate changes the IPCC have warned us about may occur so rapidly that, for two key Oregon examples, salmon and the Douglas fir forest ecosystem will be incapable of adapting and cease to exist – two central symbols that point to what have been historically central to our identity as Oregonians and that all Oregonians share and love. 

In light of what worldwide recognized authorities are saying, we believe that it is at least conceivable that temperature changes associated with carbon emissions could destroy Oregon as we know it in three or four generations – and we don’t believe this is an extreme environmentalist wacko conception. It is based on a consensus of what leading scientists are saying such as the IPCC. 

A temperature change of a degree or two in the Mojave Desert may not matter, as Oregon economist Ed Whitelaw pointed out in one of our interviews. But such temperature changes in the Cascade Mountains of Oregon and Washington, or the Sierra Nevada Mountains of California, could have catastrophic consequences not only for forests but also for the water supplies of vast human populations. This is precisely Jared Diamond’s point about how societies collapse. 

The data we’ve gathered indicate Oregonians believe life can be richer and more meaningful with less material consumption. We found that at all levels and in different sectors of our society – governments, businesses, non-profits, voluntary associations, families, and individuals – Oregonians want to live in a way that is less wasteful and more energy-efficient for economic and ecological reasons. In some cases, Oregonians want to move away from a consumption orientation because they feel it is part of their social, individual, moral, or even spiritual identities. And, we submit, because it is part of who we are as Oregonians.
� Malcolm Gladwell, “The Vanishing,” The New Yorker, January 3, 2005. This essay is a review of Collapse: How Societies Choose to Fail or Succeed. New York: Viking, 2005 (http://www.newyorker.com/archive/2005/01/03/050103crbo_books; accessed 5/21/09).


� Oregon Laws and Resolutions: Enacted and Adopted by the Regular Session of the Fifty-seventh Legislative Assembly Beginning January 8 and Ending July 6 1973. Salem, Oregon: Oregon Legislative Assembly. For access to an online version of the text see http://www.orgov.org/landuse.html (accessed 5/21/09).


� Carl Abott, “Land Use Planning,” The Oregon Encyclopedia, a partnership of Portland State University, the Oregon Council of Teachers of English and the Oregon Historical Society. (http://www.oregonencyclopedia.org/entry/view/land_use_planning/; accessed 2/16/09)


� Source http://www.sos.state.or.us/elections/nov22004/abstract/m37.pdf; accessed 5/21/09. Source: http://oregonvotes.org/nov62007/abstract/results.pdf; accessed 5/21/09.


� Election results: Measure 37: 1,054,589 Yes to 685,079 No; Measure 49 718,023 Yes to 437,351 No.


� See William G. Robbins’ “Town and Country in Oregon: A Conflicted Legacy” and Carl Abbot’s “From Urban Frontier to Metropolitan Region: Oregon’s Cities from 1870 to 2008” in Oregon Historical Quarterly, Spring 2009, Vol. 110, No. 1: 52-73 and 74-95 respectively.


� William G. Robbins, Landscapes of Promise: The Oregon Story 1800-1940. Seattle: University of Washington Press, 1997, pp. 28-29, 37.


� The word elite has different meanings. In the United States, politicians on the left and right use lots of anti-elite rhetoric. The left uses the term to mean whoever is in power; the right uses it to mean cultural snobs and intellectuals who think they know more than others. But where denying someone is better than someone else is as widespread as it is in the United States, then money and expertise become the primary criteria. If you are richer – after all you made the money (this overlooks inheritance) – and more efficient than others then you must be better. But some people do know more, are more broadly competent, more skilled, more grown up, more morally admirable than others. It is appropriate to emulate and learn from them. It is in this latter sense that we use the term elite, which is based on cultural and moral respect, not authoritarian hierarchy.


� As researchers, we did not know gas prices would be at their historic peak in June 2008. 


In June 2008, according to the Oregon Department of Transportation, the price of gasoline in Oregon peaked at a historic high of $4.20 per gallon for regular. Compare that to its January 2009 price, the most recent date for which figures are available: $1.90.


Source: http://www.oregon.gov/ODOT/CS/FS/gas_prices.shtml; accessed 4/10/09. Unofficially, on April 12, 2009, the price of a gallon of regular gasoline is around $2.30 per gallon, according to personal observation of the Chevron gas station on Willamette Street in South Eugene.


� Hereafter I will refer to members of this group of 33 respondents recruited from PI’s April 2008 statewide random sample survey with the term “unconcerned” because when we initially interviewed them and asked “Are you unconcerned or concerned about climate change?” they answered: “Unconcerned.” 


� In our selection process, we drew on Malcolm Gladwell’s definitions of “mavens” and “connectors” in his The Tipping Point: How Little Things Can Make a Big Difference (Little Brown, 2000). Mavens are at the hubs of information flow within society and exert a vastly disproportionate influence on public opinion. They are intense gatherers of information and likely to be the first to pick up on new trends. Mavens often work with connectors, that is, people with a wide network of casual acquaintances that crosses many social boundaries and groups. Connectors often distribute the advice and insights of a maven. We sent out approximately 38 letters to people we considered influential in this sense. Four refused our request. Three did not reply. Thirty completed approximately one-hour face-to-face recorded interviews (not counting one interview that failed due to human error in the recording of the interview). When offered, 10 requested anonymity and 17 declined. The remaining three will be treated as anonymous unless decline our offer.


� Politically, nearly two-thirds of our respondents self-identified as either independents (8), liberals (6) or moderates (5). That only two identified as “conservative” reflects, we believe, the current state of flux in the Republican Party nationally and statewide – characterized not least by a deep split between its extreme religious right wing and more moderate Republicans who, as a result of the split, no longer identify with the term “conservative,” or so it seems.


� Four said they communicate with 10, 50-60, 50-100, and several dozen; the rest of the Eugene-Springfield area elites say they spoke with 200 or more people per year on public policy issues.


� The rest (4%) either don’t know or didn’t give an answer.


� 3% don’t know.


� 25% said “Yes”; and 6% said “Don’t Know.”


� When asked “How severe of an economic downturn to you think we need to actually reorder our values?” 36% of the “unconcerned” said now (August 2008) is enough; 18% said the downturn would have to be as severe as the Great Depression; 6% said there is “a point where we can’t be bailed out by government”; 39% of the “unconcerned” provided various answers that included don’t know, need something else, people will reorder their values when the downturn effects them, and “people need to turn to God.” As for the Eugene-Springfield area elites, 27% said now (late October 2008 through early February 2009) is enough; 20% said we need a more sever economic downturn; 10% don’t know; and 20% provided miscellaneous other undesignated answers.


� Max Weber, The Protestant Ethic and the Spirit of Capitalism: The Relationships Between Religion and the Economic and Social Life in Modern Culture. Translated by Talcott Parsons. New York: Scribner’s, 1930 (1904-05), pp. 181-183.


� Daniel Bell, “Afterword: 1996,” in The Cultural Contradictions of Capitalism. New York: Basic Books, 1996 (1976), pp 283-284.


� In 2007, the United Nations scientific panel studying climate change reported that “[w]arming of the climate is unequivocal … [and that m]ost of the observed increase in global average temperatures since the mid-20th century is very likely due to the observed increase in anthropogenic GHG concentrations” (italics in the original). Intergovernmental Panel on Climate Change, “Climate Change 2007: Synthesis Report: Summary for Policymakers,” Valencia, Spain, IPCC Plenary XXVII, November 12-17, 2007, pp. 2, 5 (http://www.ipcc.ch/pdf/assessment-report/ar4/syr/ar4_syr_spm.pdf; accessed 4/22/09). In its final section of the report, “The long-term perspective,” the panel said, “Unmitigated climate change would, in the long term, be likely to exceed the capacity of natural, managed and human systems to adapt” (italics in the original) and concludes: “Choices about the scale and timing of GHG mitigation involve balancing the economic costs of more rapid emission reductions now against the corresponding medium-term and long-term climate risks of delay” (pp. 19, 22).


