Rural: Is it Worth Saving? May 3, 2006, Ivan Emke
Introductory materials

-as my mum always used to say, “Ivan, it’s a good idea to be on a program with people who are smarter than you are. Some of their wisdom might just rub off on you.” I’m hoping for that here tonight.

-when I was first approached by Rob Greenwood to do one of these events, I read his e-mail and thought that it said:

-MUN presents – ah, presents, it sounded good, time for my ship to come in

-but alas

-I realized then that it could also mean MUN presence – coming to other areas of the province
-if I wanted to be presumptuous, we could call this event MUN Prescience – but that would raise your expectations unreasonably high

-Up front, let me give you my bias

-Frequently, during the normal course of a conversation with a new acquaintance, the person will ask me, "so, like, where are you from, you know, er, like ... umm, originally." (Or something similar.)

 "I was born in Ontario," I say, but then add quickly, "not near Toronto though, way further north... up by Georgian Bay."

-And then the kicker, “I’m from RURAL Ontario.”

- I feel a desire, no, even a necessity to qualify the location of my birth and rearing as being rural
-that way I can distance myself from that central Canadian colonizing black hole that is sucking our country into the American cultural orbit -- a place otherwise known as the Greater Toronto Region.

- When Ontario Place, that curious specimen of architectural confusion on the Toronto waterfront, opened in the mid-1970s, the central showpiece was a huge IMAX theatre. Playing all day every day was a film called "North of Superior." It was a glorious celebration of rural images.
-There were lots of pictures of snow and trains and kids on inner tubes, all projected on a screen seven stories high.
On a school trip to Ontario Place, several of us watched the film eight times in a row. We were so enchanted with the myths of the rural north illustrated on the screen. There we sat, country bumpkins all, soaking in the romanticism.
-We knew that rural was special. Didn't everybody know that?
- Heck, Ontario Place itself, built by the rich big-city folks, seemed to acknowledge that fact!

Then, as now, the myths of the rural still have their power over me

-and I am not alone

-these myths of the rural enjoy quite a currency in our everyday culture
- To paraphrase songwriter Murray McLauchlan, this idea that even if economic heart of the country is in the big cities.

 - The soul is out past the suburbs.

-tonight I want to talk about that myth of rural

-but especially in light of what is happening to it, as our societies have changed

-as the balance of power has shifted and the places between the cities have lost ground

-I want to think aloud about what has prompted some of the current challenges rural communities face, especially in the context of globalization

-and, before I go on, in relation to the title

-which may seem a touch provocative

-and which has had a few knees jerking all around the province

-of course I’ll answer it in the positive

-its kind of like a sermon title, “Hell, is it worth avoiding?”

-not a lot of guesswork on how the minister will address that one

-I think rural is worth saving

-but if we go beyond any rhetoric, are we acting in ways that will actually protect rural communities?

-that is the real question behind this event.

-but first, what is rural?

-Stats Canada offers 6 different definitions

-under several of them, all of Newfoundland and Labrador outside the overpass is rural

-although I prefer definitions which do not call cities like Corner Brook rural, as they dilute the meaning of the term
--however, depending on the def’n, rural Canada is somewhere between 22% and 38% of the population

-maybe 6.5 million people

-this is a lot of people, no matter how you slice it

-somewhere between 22 and 38% of the population can swing an election, no doubt

-rural is not some narrow fringe, despite what you may have come to believe

-the description of this event raises questions such as:

-what if rural disappeared?

-does it deserve to stay?

-what will it cost us to keep rural alive?

-can rural pay its own way?

-I have put these questions very bluntly

-they are usually smothered in more jargon, but the questions are being asked

-it is as if rural is like the elderly grandparent, which nurtured the rest of the household, did the dirty work for years without complaining, continued to contribute as best as possible, and now is being asked to either pay its own way entirely, or else move on

Representations of Rural
-one of the reasons we ask these rather blunt questions, I think, is that rural areas have been represented in the media and popular culture, in some unflattering ways

-and we’ve come to accept these representations

-one set of representations argues that rural values/places are backward and rural culture has been devalued and marginalized
-this is true in popular culture, as well as within economic though
- The rural may be the site of raw materials and resources, but it is not seen as the engine of growth or the source of new economic ideas
-in this formulation, rural is a backward place, where people are slow of wit
-the “Deliverance” phenomena, for those old enough to remember that fine piece of American cinema

-the country bumpkin images

A second set of representations, much more positive, but still unrealistic, are the images of rural as a romanticized place which is idyllic
- (and a great place to raise kids

-those who wish to escape the modern world’s dizzying flurry, go “back to the land,” as they said in the 1960s

-rural is a place that is slower and more sedate

-look at advertising for any number of rural-based locations, including our own province, and you’ll see these representations

(the ad)

Neither of these sets of representations are accurate, and neither serve us very well.

Rural is not backward,
-in fact, it has been the site of the major foundational elements of Canadian social life, elements such as cooperative movements, the idea of social medicine, community control of institutions such as education and healthcare

But neither is rural entirely idyllic. It is beset with many of the problems that plague all modern societies.

Hold on here, some of you may say, that’s all very well, but why should we protect rural places?

-why not just let rural places go
-isn’t that the social evolution that is inevitable anyways?

-this relates to the debate between protecting people and protecting places

-or, put another way, focussing on place-based prosperity versus people-based prosperity
-increasingly, we’ve focussed on people-based transfers to individuals (EI, etc.)

-a place-based program would be a community quota of fish

-the prevailing belief in individualism supports the idea of people-based programs

-people are also much more mobile than places

-they’ll take their support with them wherever they go

-if we were serious about rural, we’d be looking seriously at policy that would strengthen place-based incentives

-if we were serious, that is

-if we focus on people-based prosperity, we hear questions like “do rural people have any “right” to stay in place?”

- To continue living and working in places which have sustained their ancestors for generations?

-you may recall the furor over a Globe and Mail column by Margaret Wente some years ago, where she referred to parts of Newfoundland and Labrador as a “vast and scenic welfare ghetto”

--part of her contempt was really for rural, not for NL specifically

-this past weekend, at a rural workshop in northern Quebec, a colleague turned to me and asked, “is there anyone left in Newfoundland other than you?”

-and then, in all seriousness, said “they should close down the province, clear the place out and turn it into one big national park. Why don’t they do that.”

-I suggested that there might be opposition to that idea, from at least a half million people who live here

-but my colleague was being serious, as well as controversial

-in his mind, if an area is not amalgamating and getting bigger and cutting labour and increasing technology, etc., etc., then it needs to get out of the way

-I am sure you’ve heard similar arguments from similar voices

-it it doesn’t pay its way, then let it go

-I am sometimes surprised at how willing we are to let these statements go unquestioned

-I wonder if that is sometimes due to a hesitancy about our rural identity

- People need to have an identity, to know where they came from, to understand how their current lives fit with some larger pattern or history or tradition.

-The anthropological literature is full of depressing examples of people who lost their culture, their identity, or had it torn from them

-we need a Rural Pride movement

-can you imagine groups of folks marching down the street chanting, “We’re rural, and we aren’t going anywhere!”

-punctuating our chants with fists in the air
-and then going in to the church hall for tea and cards

-But let me complicate the issue a bit here

-that is, after all, the job of professors, I understand

- tradition and heritage can actually be a barrier to development as well
-modernization theory clearly recognizes this

-those who are not willing to give up an attachment to place, may suffer economically
-for example, as consumers, we benefit from the strong tie people have to certain ways of life and to land
-urban dwellers benefit from the willingness of farmers and fishers and other primary producers to work hard, to endure risk, just so that they can break even and make a bit
-there is an old joke we used to tell,

-a farmer won a million dollars in the lottery.

-what did he decide to do?

-to keep farming until it was all gone

-we laughed, knowingly

-not because it was an exaggeration, but we laughed because it was absurd, and yet somehow plausible

-because farming, like many other rural pursuits, is a habit
-and many farmers, in order to feed their habit, end up working off the farm, and subsidizing their habit

-what can keep people doing things that are hard, or dirty, or dangerous, or uncertain, even without high compensation?

-tradition, identity, culture

-why else would someone be willing to take a boat out onto the high seas even when compensation is unsure and inadequate?

-tradition, identity, culture

-why else would someone work 16 hours a day for an entire summer, in heat, in rain, 7 days a week, to grow some soybeans or raise some hogs?

-tradition, identity, culture

-why else would someone head deep into the earth, descending in rattling metal cages to coal face thousands of metres below, hoping to make it out alive, and all for a living wage?

-tradition, identity, culture

-when was the last time you heard an investment counsellor say, “I’d be doing this, even if I didn’t get paid?”

-or an insurance executive saying, “I know I have to work on the snowploughs all winter just to subsidize my insurance business, but it’s all worth it”
-indeed, the roots that tie us to rural places also end up entangling us in marginal economic positions

-our love for certain ways of life means that we may take the risks in primary production (in crops, fisheries, forestry, mining, etc.), and not enjoy commensurate benefits

What are some reasons why rural has ended up as it has?

Globalization
-we hear a lot about this term these days
-it often refers to networks of interaction which are global

-global communications, global markets, global cultural tastes, global currency exchanges, global trading, etc.

-globalization is about markets conforming to an international trade regime

-a managed trade regime

-such as NAFTA, which is not to be confused with the concept of free trade

-some of that has been going on for some centuries now

-what is new is the rise of corporate power

-corporate power over municipal and even national governments
-even our federal government is constrained by global corporations, when it comes to things like tobacco control policy, or softwood lumber

-imagine how much greater is the loss of decision-making for rural communities and regions
-There has been a downloading of costs and responsibilities to communities, sometimes without equipping them with the power to make the decisions necessary.

-True power remains centralized, but responsibility is shared around.

-Communities are invited to participate in their governance, to become empowered, and yet these responsibilities may add a further strain on the community.
-in a globalized economy, decisions are not based on what a community needs, and certainly not on what a producer needs, but are based on what are called “market forces”

-and if our own economic behaviour is based on this kind of market mentality, we end up putting rural producers at a disadvantage as well

-for example, I value those pre-globalized market relationships that I do have
-for example, in the summer, I can buy my parsnips from Riverbrook Farms, or Dribble Brook farms, or Lomond Farms, or Gough farms, or… I’m trying to mention all of the local names here I can remember

-it isn’t just that I know the folks who grew the food, and I’ve seen their fields

-but if something happens to them, or to their crops, it has a direct effect on me

-I can feel connection, empathy, you know, those old-fashioned kinds of relationships

-in a globalized world, we are not used to our market exchanges involving relationships

-that’s something we’ve lost

-when I buy my vegetables from Ms Sobey, or Mr. Coleman, I get more removed from the producer, and my empathy for her/his struggles is lessened

Globalization: rise of machine logic
-many years ago, Jacques Ellul wrote a rather pessimistic treatise called the Technological Society

-he talked about the rise of what he called “technique,” or something like that, translated from the French as it was

-it was basically machine logic – what runs the computer

-computers do the simplest thing in the world – the binary thing – they recognize the presence or absence of electricity

-of course, they do this incredibly fast

-but it is machine logic

-nothing to e-mail home about

-well, Ellul argued that, as we are surrounded by machines, and get them to do more and more of our labour, we start to think like machines as well

-we make decisions based on black-white binary criteria

-we can’t think in shades of grey

-and so, he thought, we made bad decisions

-we lost a sense of humanity in our decisions

-we open and close things on the basis of numbers

-just numbers, and political patronage paves the roads

-we end up in a place without flexibility

As McLuhan said: We fashion our own tools, and afterward they fashion us
If we only use economic indicators, global market-based indicators, then it is hard to understand why marginal communities continue to exist.
-in the logic of globalization, it makes no sense whatsoever that people continue to insist on living in towns like Burgeo and Burnt Islands.
-But it doesn't make sense simply because we have thrown out some of the major criteria which local people use for staying -- the emotional and spiritual connections to a place, a set of people, and a pattern of life.

As a result of globalization, exclusion, binary thinking, machine logic, has Community Economic Development shifts to Palliative Care for Communities
-are we just doing Palliative Care for Communities

-should we have a federal department called Community Palliative Care Canada?

-help communities to accept the inevitable, and let them die as peacefully as possible

-celebrate their life, but don’t try to prevent their going

-the Harbour Breton Solution?

-I’m not trying to give Palliative Care a bad name

-I’ll need it myself, quite likely

-but to what extent is that our model for dealing with rural communities?

An effect of globalization and a focus on machine logic, is seen in terms of problems with banking and investment funds for rural areas
-some focus on “bankable” projects

-but has this limited our creativity?

-the Grameen bank was set up in 1974 in Pakistan?

-to lend very small amounts of money to largely rural folks who were poor

-almost all of the clientele of Grameen bank are not “bankable”

-but it is a hugely successful bank, among the poor

-it is a different set of banking rules

-but it is still successful, by any set of rules

-in its little over 3 decades of existence, it has made money every year except for 3

-the issue is “whose rules do we play by”

-who made up the rules?

-in fact, we’re toying with micro-credit in our own country as well now

-when banks cannot provide capital to rural businesses, what can step in? Credit unions.

-Quebec has a strong tradition of Caisse Populaire, linked to communities

-how do we foster that?

-maybe we need rural diversification investment funds

-RDIF

-put money away in an RRSP or an RDIF

-specifically targeting support for initiatives that strengthen rural communities

The need for local heroes, in the midst of globalization
-in spite of globalization, communities doing well have local heroes

-NRE findings

-now, these local heroes were created by the communities themselves

-a healthy community, with a healthy identity, is more likely to produce local heroes

-or, in the least, they’ll get out of the way and let the local heroes do their thing

-the fellow on the radio who said of a rural community he had just moved into, and bought a business in, “with the rights decisions, we can make this a nice community”

-that’s a limited vision

-that is not a local hero

-we need people who invest because they like what is already here, not because they have some burden to make this place into something that it can be

-its like marrying someone because you believe you can change them

-it doesn’t work that smoothly, and people on both sides just get bitter

The crucial need to build rural-urban linkages
-one of the things I like to do is pose the opposite question to what is being asked, to see where it gets me

-I ask, “rural: is it worth saving?”

-couldn’t we ask, instead, “urban: is it worth saving?”

-what are the values and traditions and heritages of urban that we’re willing to spend money on to save?

-that’s another talk and I’m not interested in giving it

-But another way to ask the title of my talk is to ask: “Rural: is it sustainable?”

-Then, we can ask the opposite, which might be: “Urban: is it sustainable?”

-here things get a bit clearer

-I have no doubt that rural is sustainable, at some level

-you know, internationally, the indigenous peoples would have a far longer historical trajectory than so-called civilization, as long as they were left alone

-the Yanomamo, the Xavante, the !Kung San, the Mbuti, the Duggan Dani

-all of these tribal peoples have a long history, and had (at one time) a long path laid out before them as well

-is rural sustainable, on its own? Sure.

-but is urban sustainable, on its own?

-get on the shuttle to the Golden Triangle in Ontario, and answer that for me

-the gold is a bit smudged from the 65 days of smog alert that they have over the summer months

-without rural, of course urban cannot be sustained.

-could you sustain a place like Vancouver?

-even if you transformed all of the grow-ops into tomato and cucumber joints?

-no

- if you’ll spare me a few anthropological musings, that is the history of segments of humanity

-we grow and grow, and become sedentary and extract more and more resources from less land, making it possible for lots of people to be non-productive (in the sense of not actually producing anything that we can eat or sit under or wash our hair with – people like me), we make lots of non-productive people possible

-sure, it takes some pressure, and even coercion, to keep the maize or the wheat or the fish or the timber flowing to the cities

-but if a governance unit is run from the cities, they get to set the rules

-until a point comes when urban cannot be sustained

-and then there is a collapse

-if we are arguing that saving rural will cost more than we are spending now

-we should remember that urban costs us plenty as well

-how much is spent in subsidizing urban transport

-what is the public cost of the St. John’s bus transit system?

Rural and urban Canada are highly interdependent. This is one of the clear messages from our NRE research.
-Urban Canada relies on the resources, amenities, institutions, and heritage of rural places.
-Rural Canada relies on the capital, technology, production, and political power of urban centres.
-Both of them share the air, water, environment, and political structure.
-In order to build rural capacity, therefore, it is necessary to understand the structures and processes involved in this interdependence, identify where they best serve our mutual interests, and propose options for enhancing those interests.

-in some areas, the link between rural and urban is very conflictual

-there are increasing numbers of conflicts related to farming practices, especially as large-scale production units expand. Farmers themselves recognize the danger that the anger over “factory farming” may spill over into smaller operations. Witness, for example, the concerns over nutrient management programs in Ontario.

-farmers are feeling more conflict from some of their neighbours, at the same time as they have fewer community market relationships with neighbouring people,
-so relationships are no longer horizontal, but vertical.
-Farming is just one of the economic activities in the rural landscape in the new rural economy.
-And sometimes farming smells a little.

-in a globalized and specialized economy, farming, or fishing, is nothing particularly special

-globalization destroys roots, because capital/investment is mobile

-I don’t buy my fish from a local fisher, indeed the chain between the fisher and my table might be fairly long

-so I might not feel the same responsibility to local fishers

-another source of tension between rural and non-rural populations relates to a growth in environmental groups with an interest in preserving the countryside
-there is an interesting irony, in our modern world, where the roots of environmental social movements tend to be pretty deep in urban pockets

-where is rural environmentalism?

-let’s not even talk about sealing…

-although, I’ve been thinking of trying to apply for Observer status to the IFAW…

-They get to observe our seal hunt, so I’d like to be able to sit in on their board meetings, and their strategy sessions

-it seems like a fair trade, huh?

-I wouldn’t interfere with their discussion in any way

-I’d keep my camera and microphone at a respectful distance

-another reason to work on urban-rural relations is that we are going to need good relationships to deal with the problems of the future

-like where to put the garbage from the cities

-where and how to grow their food

-we need to find out what urban people think of rural life?
-We need to think about urban perceptions of what is valuable about rural.
-What is urban willing to pay for?
-I would argue that there is a clear transfer of economic value from rural to urban, but what are urban people willing to give back?

-we need to work on rural-urban alliances

-there is a rural secretariat, both nationally and now provincially

-is there an urban secretariat (is that everything else)

-how about a rural-urban secretariat

-we need to see the rural-urban relationship as an interdependence

-without a clear focus on the urban/rural linkages, we end up with policies like the gun registration issue

-one policy, addressing a largely urban problem, but the solution affects rural people differently from urban people

-another metaphor regarding the relationship between rural and urban is to think of rural as the social watershed for urban communities

-if rural is healthy, whatever flows into urban is healthy as well

-but if rural gets tangled, and muddy, and unhealthy, then all of that is going to flow into urban as well

-displaced people, environmental problems, human capital wastage

-sure, you can still “fix” dirty water

-filter it and chlorinate it like mad and treat it, and eventually it will pass as something that won’t make you sick

-likewise, if rural is unhealthy, and that has effects on urban, then the effects can be treated

-more police, more security, more low-income housing, more inner-city employment programs

-but it is expensive

-it is always easier to make sure your watershed is clean and protected

-rather than to let it go and then have to spend the money to treat the problem downstream

-at the risk of drowning you in metaphors, we’re spending money to pull people out of the river

-but we need to spend more money upstream, to try and figure out why people are falling in the river in the first place

-or who is pushing them in?

OK, so we convince urban to work together, but what is the value of rural to them?
-the Japanese rural idea of amenities

-that rural communities have value in and of themselves, as places for urbanites to escape, even for short periods of time

-the rural amenities deserve to be protected and part of this protection requires people to be there, to service the areas

-how do we get people to pay for the rural amenities that do exist?

-that is a key tourism question

-when they get off the cruise ship, and are bussed into your community, how do you extract some payment for the value of your amenities?

-the example from Lark Harbour, and lunches…

-the Maasai, who started to charge for taking pictures of them

-show pictures on the powerpoint

-but they realize that their very looks is an amenity, a value, and in the world of tourism, that has its price

-on the plus side for tourists, it means that after they pay they feel totally at liberty to take pictures

-it becomes an equitable relationship

How about a compromise on this rural-urban linkage?
-we could even use the political language of the day and talk about a fiscal imbalance, in terms of rural and urban

-maybe there should be transfer payments from urban to rural?

-there is a form of that already, as the largely rural provinces (such as NL, Saskatchewan), maybe get more transfer payments that largely urban provinces

-but let’s find a compromise on this urban/rural linkage
-we already expect that rural will cost more, and that is part of the equation

-let’s take schools

-we assume that student-teacher ratios will be lower in rural schools

-we keep small-enrollment rural schools open

-partly because we understand the role they play in the community, maybe

-partly because the public still doesn’t have the appetite for their children to spend as much time in the bus as in the class room

-there are some things that rural schools may not get, in terms of course offerings

-but they get advantages in terms of the size of the school and the student-teacher ratio

-so there is an effective balancing

-and, by the way, some of the more impressive schools I’ve been in here in this province have been rural schools

-Port Saunders

-Trout River

-Grandy’s River, near Burnt Islands

-and, as the AIMS report card showed

-by the way, I don’t trust AIMS really

-but I found it interesting that, by their own measurements (which are often to be wanting), they found that rural schools are doing OK

-some urban schools are doing quite fine as well

-but when we make the decision to balance a few things, the service can still be up to scratch

-in terms of healthcare, we also expect that the costs of delivery of basic healthcare in rural areas will be higher than in urban areas

-in some ways, this is because more of the costs are actually being paid by the health system which, by the Canada Health Act, is charged with the responsibility of providing healthcare to all Canadians

-when I go to see my physician, I just drive up the street and wait for a few hours

-its cheap for the system because my physician lives in Corner Brook as well

-if I were in Ramea, I’d also go up the street to the Nurse Douglas Stewart Health Clinic

-but it would cost the system more, because the people there are brought in by more expense

-however, when it comes to specialist care, things turn around a bit

-I could go see my proctologist for the same cost to me as seeing my physician

-but, if I lived in Ramea, it would cost me far more to see a proctologist

-I’d also have to take that blasted Ramea-Burgeo ferry a couple of times, which is almost worse than seeing a proctologist

-Almost

-so with healthcare, it might almost balance out

-I get great healthcare advantages by living in Corner Brook

-I don’t mind paying a bit more for basic healthcare for some folks who don’t have it so good

-so we realize that some services cost more in rural areas, BUT, some rural services will be regionalized

-this is the trend across Canada, toward a regional delivery of services

-not every community will have a school, a doctor, an economic development office
-that is the tradeoff

-as for which communities survive and which decline, that equation is more complicated

-what I have seen is that it is very idiosyncratic

-sometimes it is key individuals in a community who mobilize the support (despite criticism from their neighbours on occasion)

-sometimes it is the development of a resource

-sometimes it is a collective unwillingness to let go of an area, despite the best evidence that money can buy

-despite machine logic

-despite all of the scales of “bankability” that we can find

-this disadvantages some rural communities

-some without people who have the drive and interest to learn how to play the games we must play these days to get funding, even if we want to cut some brush from the highway

-some who cannot come to a consensus on a way forward, due to too many factions and competing interests

-some who are dominated by a few and this domination is resented by the many

-when we come down to it, the variables affecting which communities survive have less to do with bankability and more to do with social variables, such as cohesion, communication, a common sense of purpose, neighbourliness, call it whatever old-fashioned word you’d like

-what will move this forward is a vision for urban/rural alliances
-Connecting Canadians was a vision

-it offered a chance for increasing linkages between urban and rural

-the Community Access Program was a vision (we can now check our e-mail in libraries all across Canada, generally for free – as I have found out, you can’t escape your boss, even in rural Saskatchewan)

-what politicians need to light the fire under them is maybe a new social movement, a Rural Power movement, or a Rural Pride movement.
-I do come from an area that underwent a serious farming crisis in the 1970s and 1980s

-people there were so politicized that they did act against the banks that were foreclosing on family farms

-my favourite tactic was used several times, during a bank auction of a family farm

-the farmers got together and agreed that nobody would bid very much money for anything

-sure, they had to pressure a few people, but that’s the price

-tractors sold for a buck and a quarter

-balers for eighty-nine cents

-a combine for about the cost of two cups of coffee

-the bankers were not amused when the whole lot of equipment went for under $20.

-I think that we are generally too polite in our protests

-I don’t think we should be mean in any way, or disrespectful, but we should squarely stand in the way of those who would do us harm

-I am amazed that the collapse of the groundfish fishery, the decline of the inshore fishery, the depopulating of shoreline rural communities, and so on, has happened since 1992 without any serious rounds of widespread mass protest

-is that a testament to our civility?

-or to our resignation?

Rural Shortcomings; if we are compromising, we can take some of the blame as well
-there is a danger here of giving in to the luxury of condemning the urban elite for all of our troubles

-they deserve a hard time, sure

-but when we aren’t shooting at our own feet, sometimes we have them in our mouth

-I do, anyways

-take environmentalism, for example

-rural people have really missed the boat on that opportunity to make links to urbanites

-not all of them, but in general, environmental movements get their support from urban sources.

-this, despite the arguments that rural people are more environmentally-sensitive, due to their very close location in the environment

-now, some rural groups are using this to great advantage

-organic farmers, for example, especially in metro-adjacent areas, are enjoying strong urban support

-this support may well include assistance in fighting developments on prime farmland

-if urbanites can link with rural folks, against land developers, then rural people are stronger.

-or other rural businesses which show that they are sustainable and environmentally gentle

-and there are many of these, including some not far from here

-in counties close to major urban centres, there are niche farmers selling ice cream and trail bologna and sweet corn, making a living and building links with urban consumers; urban weekend tourists

-rural may be better at bonding social capital than at bridging social capital

-better at dams than culverts

-better at keeping things in, rather than building linkages to the outside

Concluding comments
-to be simplistic, rural communities encounter two kinds of problems

-one kind is a crisis from outside, swift and dramatic

-maybe a flood, or the abrupt closure of a major employer

-the second kind of problem is a slow, gradual, bleeding, without a clear external cause or threat

-in the first kind of problem, a community can respond and coalesce and build capacity and cohesion and maybe come up with solutions

-in the second kind, the slow seeping-away, the community may not act as one; they may debate the problem, whether there is a problem, etc.

-different kinds of responses

-different capacities are built

-many of the problems of rural communities are the latter

-that is the harder kind of problem to fix

-what will happen if the slow dissolve of rural continues?

-if the Harbour Deeps of the province pile up?

-towns apply to be de-municipalized (if that is a word)

-councils simply don’t have enough people to operate?

-heading off the Trans-Canada highway to Burgeo, you encounter a sign that states something to the effect of: “Check your gas. No services for 146 kilometres.”

-will we see these signs sprouting up around the province

-“Check your gas. No services for 184 kilomtres”

-just above Cow Head, “check your gas, no services for 350 kilometres”

-in Kippens, “check your gas, no services on the Port au Port Peninsula”

-give other examples

-I remember an old commercial for Fram oil filters

-it had a mechanic, beside a car with the hood up, with an oil filter in his hand

-he talked about the importance of changing one’s oil filter, to protect the engine

-he pointed out that the filter was about 4 bucks (this will peg my age ...), but the engine overhaul was about 400 bucks

-holding the filter, he said, “you can pay me now”

-pointing to the filter

-“or you can pay me later,” he said, pointing to the sick engine

-when it comes to whether we should save rural, it is the same equation

-we can pay now

-or we can pay later

-for one, I’d like to pay now

PAGE
- 1 -

