Stephen Gaskin’s Citation as a 2012 Kozeny Communitarian Award Recipient

The Fellowship for Intentional Community (FIC) hereby recognizes Stephen Gaskin as one of two 2012 recipients of the Kozeny Communitarian Award, honoring the indomitable spirit of Geoph Kozeny, who devoted his adult life to creating community in the world.

Stephen is one of the best-known figures in the history of US intentional communities, both because of his charismatic work as a teacher at San Francisco State in the late '60s (where for three years he offered his famous Monday Night Class to as many as 1000 students at a time) and as the founder and early leader of The Farm, one of the largest and most successful intentional communities extant.

Stephen has been an iconic representative of the Hippie Movement that emerged in the 1960s and that was associated with a commitment to nonviolence, harmony with nature, community living, artistic experimentation, and the decriminalization of recreational drugs—marijuana in particular.

Riding the wave of interest that he helped shape and articulate, he inspired a caravan of 60 vehicles (comprised mostly of school buses) that traveled the country in 1970/71 before ultimately settling on the land in south-central Tennessee that became The Farm.

In short order, the community established itself as a promoter of midwifery, vegetarianism, simple living, and humanitarian outreach. At its peak, The Farm’s population reached as high as 1200—half of them children. In 1980, as the director of Plenty International, Stephen was one the first recipients of the Right Livelihood Award. In the '90s Stephen conceived of creating Rocinante, an ecotopian retirement facility located on 100 acres adjacent to The Farm.

In bestowing the Kozeny Communitarian Award on Stephen we are highlighting the following achievements:

A. Networker
Starting with his years as a teacher and public speaker at San Francisco State and continuing through the present, Stephen has been an advocate and adviser on community living for more than 40 years. Countless numbers have been inspired to seek cooperative lifestyles based on his gentle, yet persuasive influence.

B. Media Relations
For more than four decades, Stephen has been one of the most sought-after spokespeople to interpret for the press the inspiration and hope of community living. He has consistently made himself available with humility and humor to offer the message that community can thrive in the intersection of compassion, magic, and responsibility.

C. Good Neighbor
Stephen was seminal in launching Plenty in 1974, based on the simple, yet profound notion that "there is plenty to go around if we share." As a nonprofit outreach arm of The Farm, it started by distributing crop surpluses to the hungry in the Midwest and South. Efforts were redefined on a grander scale when Plenty responded to a massive earthquake that rocked Guatemala in 1976, leaving one million people homeless. Over a four-year period The Farm's crew built more than 1200 homes, schools, and public buildings.

Over the years, their work expanded widely, to include such disparate efforts as the establishment of soy dairies in Lesotho and Guatemala, an ambulance service in the South Bronx (when no other ambulance service would go there), and help for the Lakota at Pine Ridge. Under the banner of Plenty, The Farm has walked its talk about how community can be a splendid base of operation for doing good in the world.

Even as the community accomplished far-reaching humanitarian deeds through the agency of Plenty, Stephen never lost sight of the need to simultaneously be a good neighbor at home. Though less than 5000 people live in their zip code and the community could easily have dominated local affairs, The Farm has been careful throughout the years to respect the traditions and lifestyles in its area, and thereby enjoys exemplary neighbor relations today.

D. Cooperative Leadership
Finally, Stephen stands out as someone who has gracefully modeled the difficult transition from central leader (a role he filled for the first 12 years of The Farm's existence) to being just one of the members (his status since 1983).

When the community's centralized economy failed in 1983 and The Farm de-collectivized, Stephen stepped down as the secular leader and was replaced by an elected seven-person Board of Directors. While he's continuously been available to offer his thinking on community matters, he has been a steadfast believer in the community's ability to adapt to emerging needs and has never served on the board that replaced him as the community's governing body.

It is extremely rare for an inspirational leader to be able to make the adjustment to a lesser role and continue to live joyfully in the community he founded. Stephen has done so with dignity and a degree of ego management that's an inspiration to cooperative leaders everywhere.

For all of the above, the FIC salutes you.
