
Prerequisites

Survey

The Survey of Participants

[image: image1.wmf]
It is important that the prerequisite Survey here and the Instructions in the next section are studied before doing this book as a course. They prepare your ingrained 5-leg way of knowing to integrate with your 4-leg potential for wholeness. We are deeply imbedded in our 5-leg ways of knowing.

Without the prerequisite preparation, many people are not able to enjoy this integration.

This book and course empowers students with a process, a tool that helps them improve their relationships and meet their deeper hopes and ideals. If learned and used correctly the Natural Systems Thinking Process (NSTP) adds a component to counseling, education and healing that supports the United Nations manifesto for environmentally sound personal growth and social justice.

It is no longer heresy to say that the greater a person's desensitization or disconnection from Nature’s voice, the greater are the problems that person suffers and causes. Conversely, genuinely reconnecting with nature may be our salvation for it enables us to transform our disorders into unifying, constructive relationships, personally and globally. We hold Nature, Earth and survival in common; they are unifying factors we learn to overlook in our conquest of them.

To repair our mentality's destructive disconnection from Nature NSTP does the seemingly impossible. It enables anybody to safely make and share thoughtful, conscious, sensory contacts with natural attractions in Nature, backyard or back country. This energizes Nature’s voice to register in our thinking as attractive felt senses, logic and desires.

An informal study I made of people visiting wilderness areas disclosed that most of the time they were there, their mind was elsewhere. Although immersed in natural systems, they mostly thought and talked about relationships, technologies and problems at home or internationally. They were in Nature, not in tune with Nature. Their consciousness was engaged in 5-leg stories rather than with the 4-leg ways of relating taking place in their immediate environment. Ironically, the latter was often the perfection that they sought to discover and benefit from on their visit. This phenomenon is predictable in a population whose mentality is disconnected from Nature 99.9% of the time.

The prerequisites to the course found in this section of the book address our disconnection phenomenon. They help you prepare yourself to engage in the process as you learn it rather than simply become aware of it as a 5-leg story. You may be able to recite the story but that does not help you improve your thinking and relationships or help you teach others how to accomplish this.

If you truly want to master this material, effectively teach it to somebody else who wants to learn it.

NOTE: Since this book is also optionally used by participants in this course online, instructions for online participants are included and identified by being written in italics. If you are not in the online program (it is strongly recommended for best results) try to find a study group to do the course with. If you do, then include the instructions in italics. It works best if your study group is facilitated by a person who has taken the course online or in some other formal setting with an instructor.

Prerequisite Instructions

Study the Survey of Participants, below

Online (throughout these pages online material is shaded)
1. If you have not done so, write a 1-2 paragraph letter of introduction to your interact group. Include a brief biographical sketch and the reasons you are taking this course. .
Save this statement and share it with your online interact list on the starting date. Please verbalize in this statement the social contract that you are making with the remaining course members. Please assure them that they can trust you to supportively participate and complete the course with them.

2. Select what you think are the two most important subject areas identified in the questions and statements found in parts two through six of the survey (select the statements as you read through parts 2-6, select two statements from each part, 10 statements total.)

3.Write a paragraph or two that integrates these statements with respect to them being a reflection of some of your desires, beliefs and values.

On the online course starting date post your paragraph to your interact group after you have posted your introduction. Then respond to the introductions of the other participants.

"The process offers guidelines to live by that have not been interpreted by humankind. What I see in nature is also within me, and I know and trust that totally."

Jim S.

"This program has guts! It takes a stand and I believe that is what our society needs...a wake up call...
Dominique L
Survey of Participants

A research questionaire validates the Natural Systems Thinking Process, an approach to personal and global balance.

Significance

[image: image2.wmf]
The following study shows that through conscious sensory contacts with natural areas, a Natural Systems Thinking Process psychologically reconnects people with nature's ways and enables us to reverse challenging personal, environmental and global problems. Since these problems are neither displayed or caused by nature connected people, the study suggests that our excessive separation from nature creates abnormal wants that knowingly, addictively draw us into irresponsible relationships.

The Natural Systems Thinking Process offsets our society's excessive disconnection from nature. It enables us to endow our thinking and relationships with the wellness, balance and beauty of nature's ways.

The Process is rooted in its basic element "Thoughtful, shared, sensory connections with attractions in nature improve our thinking, relationships and spirit."

Background

Since 1990, The Department of Integrated Ecology at The Institute of Global Education, has developed and taught a Natural Systems Thinking Process (NSTP) that had been researched for 20 years. NSTP is an easily learned, scientific means to consciously gain wholeness through tangible sensory contact with natural areas and people's inner nature. Created by Dr. Michael J. Cohen, author of Reconnecting With Nature, the applied ecopsychology process is designed to implement personal and global balance, wellness and peace.

Dr. Jan Goldfield, a retired psychologist, recently helped survey adults in a variety of occupations, who, during the past three years, learned to use NSTP by completing a 30 day internet course. The findings show NSTP to be an effective vehicle for catalyzing personal and global wellness. They affirm the findings (results) of other studies and educational programs that are added to this survey report as PART 5 and PART 6.

SURVEY PART ONE

Synopsis of responses (averaged):

People who use the natural systems thinking process :

- attain greater wellness with respect to pain, anxiety, community, learning, self-esteem and spirit.

- notice many disorders subside including depression, sleeplessness and loneliness.

- become more environmentally and socially active, their apathy becomes positive energy.

- are able to teach the process to others and strongly agree that it:

- significantly improved their personal and professional life and their relationship with the environment.

- would quickly produce positive change if a larger segment of the population used it.

- daily enters their thinking and relationships.

- is vital if we are to reverse our present destructive ways

- is highly recommended for students in all disciplines.

Participants said:

"The reconnecting with nature process helped me relieve physical and mental pain. I observed it positively affect people suffering from chronic physical or emotional illness."

"It enhanced self-esteem and reduced my dependencies"

"empowered me to help others help the environment"

"It significantly decreased my stress and depression."

"Powerfully supports me emotionally, spiritually, mentally, and physically,"

"Helped me restore my sense of belonging and place,"

"Is a form of prayer or 'conscious contact' with my Higher Power",

"Constantly offers experiences I can trust, I sleep better."

"Instilled a lasting sense of belonging to something worthwhile"

"Nature's purity and beauty rejuvenated my true self."

"Retrained my 'stinkin' thinkin' so annoyment became enjoyment."

Study the results carefully in parts 2-6 that follow

Become more aware of your hopes and ideals by identifying the results that you feel are important to you and your community. Would you enjoy experiencing and teaching them?

Participants added statements to the survey responses with respect to their increased balance and wellness. This document presents a review of the results of the survey, including the participant’s added statements.

[image: image3.wmf]
SURVEY PART TWO
Results of participation

In 1997, out of 122 past participants who had taken, but not necessarily completed the course, 101 had intact email addresses and were sent the survey without being given previous notice or asking for their consent to participate in it. 48 participants responded. Phone calls to others available showed these 48 represented the responses of approximately 88% of those who completed the course.

 The participants responded on a 1-10 measurement of agreement to statements about the NSTP course and its effects. Below, 1. shows how the statements were answered and recorded.

For brevity, the remainder of the responses are shown in parentheses by their numerical scores

RESULTS

Presented below are the averages of all responses received from persons who had completed the accredited Project NatureConnect (PNC) 30 day Natural Systems Thinking Process (NSTP) internet distant learning course "Educating and Counseling With Nature" within the previous three years. They represent 37 different occupations/professions, many nationalities and ages 22-55

1. (9.8) The PNC experience helped me improve my personal life.

Strongly agree Don't know Strongly disagree

10 x 9 8 7 6 5 3 2 1

2. (9.4) The PNC experience helped me improve my relationship with the environment.

3. (9.0) The PNC experience helped me improve my professional life.

4. (9.6) Significant positive change would occur if a large segment of the population became involved in the PNC process.

5. (9.2) The PNC experience motivated me to help others build responsible relationships.

6. (9.0) The PNC process enabled me to bring environmental concepts into my consciousness that I have always felt but could not verbalize.

7. (8.0) The PNC experience helped me view and relate to children more positively.

8. (8.0) If a job opening appeared that involved teaching or promoting PNC, I would select it over my present occupation even if it meant more work or less money.

9. (8.7) The PNC experience gave me hope for the future that I did not previously hold.

10. (9.5) PNC is a process that every person in our society must learn if we are to reverse our present destructive ways.

11. (9.4) PNC is an effective vehicle to bring about personal and global peace.

12. (9.3) I would recommend students in any discipline to take a PNC course.

13. (9.3) PNC enters and influences my thinking and relationships daily.

[image: image4.wmf]
SURVEY PART THREE

Unstructured information:

Participants were asked to optionally, "Create a question or two about PNC, as in Part 2, that you think conveys valuable information and then to answer it 1-10 as above." A representative sampling of the wide ranging freely made statements appears below.

Questions participants' created and responded to:

 (10) I have referred people in my personal and professional life to PNC.

(10) PNC is a part of a new process of knowledge.

(10) The PNC exercises had a profoundly positive effect on my experience of the world around me.

(10) PNC has value to the business community.

 (10) I was an activist for the environment but could not cope with feelings of despair or hopelessness that positive changes would occur. PNC methods and materials helped me find good feelings, cope and move forward in my activist work.

 (10) PNC is easy and fun.

(10) PNC helps me make relationships with others who are learning the same things I am.

(10) PNC provides logical step-by-step methods of working through day-to-day problems with the good of all as the outcome. It teaches analyzing, decision making processes which make life easier and more fun when I use them.

(10) PNC offers a unique process of connecting us with nature, with others, with ourselves, and with our Higher Power.

(10) Our planet cannot be saved with intellectual resources alone; we must have a personal connection to the natural world, as PNC provides, in order to save it.

[image: image5.wmf]
(10) PNC offers a set of principles to live by that leads us to peace through personal growth and responsibility.

(10) PNC classes connect people at a deep level, resulting in sincere life-long friendships.

(10) PNC has motivated me to make behavioral changes in my life that benefit the planet.

(10) PNC creates experiences where individuals learn to honor their own developmental processes in relation to nature and to honor those same processes of others.

(10) PNC helps to relieve physical and mental pain and positively affects people suffering from chronic physical or emotional illness.

(10) PNC creates worldwide connections between people who love nature, connections that would not exist otherwise.

(10) Getting to know yourself in a fresh way is one of the perks of PNC.

(10) The coursework of PNC creates opportunities for wellness and fosters inner growth.

(10) New respect for the living global community is a by-product of the PNC program.

(10) Teachers who take the PNC Course are more apt to relate with their students from the standpoint of potentiality.

(10) Self discipline is taught gently in the PNC Program.

(10) To be able to love the natural community is the first step to be active and to find solutions for environmental problems.

(10) My self-esteem has been greatly enhanced by PNC

(10) PNC has taught me how to retrain my thinking process.

(10) PNC has helped me restore my sense of belonging and place in the world.

(10) PNC methods helped me discover that nature continually is available to support me emotionally, spiritually, mentally, and physically in a non-verbal but powerful way.

(10) I use PNC activities often as a support in my Alcoholics Anonymous recovery program; specifically, for me, as a form of prayer or "conscious contact" with my Higher Power.

(10) I find the stress factor in my life has significantly decreased after PNC experiences.

(9) Taking the PNC course helps you improve your skills in relating to people.

(9) PNC can help students with self-esteem and other emotional problems open up, connect and develop healthy relationships with those around them.

(9) PNC has enhanced my sense of social and environmental community.

SURVEY PART FOUR

Participants were asked to write a statement that gave specific examples from their life, or their observations, of any of the points in Section 2 or of any other areas where PNC had proven valuable. A representative sampling of the wide-ranging, freely made statements appears below.

"The value of PNC to me is that it has led me to a direct personal relationship with life. For the first time I have the sense of being connected to the flow of living. Many people talk about being in the here and now but PNC has enabled me to DO it."

Chuck M.

"Since completing the PNC activities, I find that I tend to emphasize my similarities with others rather than differences. I tend to be less cynical about society and our future. I find myself picking up any trash I might find while hiking and have become more outspoken on issues relation to protection of the environment. I contribute more or my time and money to causes which promote social welfare and environmental sensitivity. I found the PNC process to be truly life-changing. My daily behaviors and attitudes now reflect a larger faith and understanding, that I am not separate from the world around me but an integral part of it. I have a unshakable faith in the process of life and all its manifestations. The PNC activities have helped me realize that I am a whole made up of many parts which are themselves whole. They have helped me realize that I, too, am a part of a whole greater than myself."

Bob H.

"With both the PNC list and two of the PNC courses, my life has been greatly enriched. Where I was very depressed in regards to the future of our planet and all life on it, I am now convinced that with encouraging people to participate in the exercises of Reconnecting With Nature....there is a very good chance we can heal the wounds of abuse and neglect we have thrust upon the Great Mother. Both my personal and professional lives have benefited from PNC...My interactions with employees, family and friends have improved greatly. .My stress levels have dropped tremendously, migraines have been non-existent for about 2 months and I am sleeping through the night instead of waking 4 and 5 times.

The most important gift I was given with the list and the courses, has been the ability to interact with nature on a personal level....my inner child is being allowed to grow and emerge as a valid and needed part of myself."

Patricia A.
"PNC has provided a number of important experiences for me, most of which I not only remember but also bear fruit for me on a continual basis. It provides a tool for almost immediate grounding and centering of my self, which is important to me and enables me to be part of my social and professional community; a participant in the human web of life.

PNC has value to the business world in that it can provide centering or grounding of a business team in pursuit of its goals. It has value to the larger community in that PNC teaches/develops realization of the web and interconnectedness of our social structures, and as such can stimulate sustainability by organizations learning and subsequently feeling in supporting their community over the individual; cooperation over survival of the fittest.

[image: image6.wmf]
What I am trying to say is that to exist as an individual, family, community or nation I need to connect with integrity with the larger picture. PNC activities enables me to do that.

Putting aside the academic rhetoric I have taught PNC activities in a business class with good results - students responding positively to the outcome and coming back for more, similar experiences."

Rick R.

The PNC course has given me a very important tool to work with environmental problems; an effective practical link between feelings and rational explanations of interactions with nature and people. It gave me the necessary inspiration, the will to share as an individual and a teacher my profound love and respect for life. As a scientist I use it for a more ecological aspect in my research. It has improved my health in ways I could not have foreseen. It is easier, simpler and more effective than meditation for me. Most important I have gained a very valuable gift from Michael Cohen's ecopsychology course, one that I had lost a long time ago about the tragic global planetary situation: HOPE...

"I was in a supervisory role with a young woman, in a "back to work" job training program. She was in continual conflict with her peers and had just had a verbal match with a community member. This had come to the attention of the top administrator, who had full intentions of " firing" this young woman. I requested 30 minutes with the woman in order to prepare her. (I anticipated the result of the meeting with the administrator, would leave this young woman with "nothing to loose" and would then reinforce her unworthiness." I was given only 10 minutes. I wondered what I could tell her that would help her through what was to be a challenging meeting. My objective was to get her to stay calm and leave with dignity. I had ten minutes and not enough time. Instead of using words I decided to try an exercise from Michael Cohen's course. In that very short time the young women was able to receive some guidance through her connection to a rock. Her awareness of her own nature and her choices. I introduced the activity and we did it together.. Then she went in to face the "fire" and came out smiling and still holding her job. I asked her how she managed to keep her temper and her job. She pulled the rock from her pocket showing me, one side was rough the other smooth. She told me "I kept the rough side hidden."

"I was moving a great distance from my 15 year old son. I was very concerned that I was mistaken in my decision to leave him with his father (we were separated some years before) I did an activity to determine where my son was "at", with this circumstance. I discovered so much in the 1/2 hour we shared. It was about me as a mother. I became aware as we progressed through the activity, how ready he was for this separation and how tightly I clung to my role of mother. My son was ready for the next phase, a phase his father was ready and able to provide. I had to let go. I am glad I did."

Judy M.
Organizing workshops has allowed my 13 year old son to be part of a community of people who actively care about and value the natural world. Through PNC workshop monies, he got to help raise money for a wildlife crisis center which I feel was empowering for him. Similarly, through organizing these RWN workshops I became closer to my own family and made new friends who live nearby me but I had never met before. Many of us stay in contact now on a semi-weekly basis, continuing that feeling of community and further modeling community building and nature-connecting for my son. Additionally, I felt a feeling of happiness that I could be giving back to Nature and supporting the Earth in by making PNC methods available to others. This gives me good feelings because the Earth is so generous with me all the time (for example by providing air, water, sunlight, food as well as unconditional acceptance, etc.). These methods allow people to receive and to give back to Nature and thus reestablish the web of connections we were designed to function optimally within.

Sea G.

"I have been using PNC in my personal life as well as with students at risk in an alternative high school for over 5 years. I have obtained over $30,000 in grants and have obtained very positive and sound results using PNC with these students.

[image: image7.wmf]
I have just completed an exhaustive review of the literature in the ecology, environmental science and ecopsychology fields. I am dismayed by the fact that so few writers have any concept of specific solutions to our societies' disconnection from nature and the resultant destruction of our biosphere. Michael Cohen is one of the few who has a model that works. It appears simple, but it is not. It requires some major shifts in perception. I have spent over a year studying with Michael in an in person small group structure and I have taken and continue to take Michael's internet PNC courses. Both have been invaluable. Although the internet course is in a individual and written format, my group members have also become my teachers. Michael answers all calls and is always available if we stray or need help.
The NatureConnect model is revolutionary and what the planet needs. Michael also walks his talk. He continually opens his 53 senses as he sleeps outside year-round surrounded by the natural sounds and senses of the night."

Kurt D.
PNC has helped me take responsibility for my life and the choices I make in a way the makes sense. I experience profound well-being and security I never thought would be available to me. It quite literally has changed my life.

Vicki S.

"I have shared many of the points and experiences with others. I believe that as this world grows towards a total technological world there must be a counter balance. A natural world that is not forgotten. With the many moves towards interactive TV., computers and soft ware, Mother Nature is the greatest interactive action we will ever take.

Something I learned is that, Balance and Harmony are not only a place to be, but also an action to take."

Rick D.

My involvement with PNC has brought hope that something (The exercises in PNC) CAN be done by ordinary people, in ordinary circumstances that can and will help turn around our behavior toward the ecological sustainability issue that we are facing. It is a way to sensitize without criticizing people's relationships with themselves, each other, and all life forms with which we share the resources on this planet. I believe that as we let down more of our barriers to feeling how we feel in regard to the current ecological situation, we will make the changes we need to make. PNC activities enable a person to allow those barriers to gently dissolve as they connect with the forms of nature around them.

Johanna J.
I have been a Type 1 insulin dependent diabetic for 38 years. Every 3 months I have an A1C test which tells me what my overall diabetic control has been like for the previous 3 to 4 months. During the period between March and June 1994, I was very much involved in doing the activities created by Mike Cohen to help us re-connect with nature, and I was also working hard to co-ordinate an Ecopsychology workshop in the San Francisco area. Although organizing the workshop was stressful, each day I would go to a park, or just into my little backyard, and for a short time I would just connect with the trees, birds, clouds, flowers, and my own internal peace, and I would end up giggling, or singing, or relaxing,. and definitely feeling refreshed and wonderfully alive. Because I was not doing my normal diabetic routine of exercising as much as I should, I was worried about the A1C test results in July. To my delight, the test results showed a significant drop in my overall blood sugar levels over the previous 3 months!! I attribute this to the major increase in my sense of peace, relaxation, well-being, and even support that I get from connecting with the natural world.

Presently, I combine exercise, healthy eating, and most importantly, daily reconnecting with nature to keep my diabetes in very good control, and thereby greatly reducing my risks for serious complications in the future.

The other major thing that my connection with nature has done, over the past 2 years, is completely alleviate my use of drugs for the control of anxiety disorder. I am forwarding here a copy of part of a letter I wrote in regards to this.

"In 1983 I was diagnosed with panic disorder, a severe form of endogenous anxiety. For 2 years I suffered extremely bizarre and disconcerting physical and emotional symptoms, including depersonalization, agoraphobia, nausea, dizziness, headaches, and a disabling fear of impending death. My treatment consisted of addictive medication, psychotherapy, and a hard-line approach called voice fighting. While I no longer suffer from constant attacks, I am occasionally bothered by some of these same unpleasant feelings. In the nature connecting activities offered through Applied Ecopsychology, I have made an astounding discovery. For me, connecting with nature within and around me definitely dissolves the more mild forms of panic/anxiety attack symptoms and fears. By enabling me to fully sense my natural affinities toward stability and peace, the connecting experience endows me with feelings of wholeness, wisdom, and a sense of my rightful flow towards profound well-being.

Statistics indicate that 10 million Americans suffer from some form of endogenous anxiety, with recent studies revealing that more children in the teenage years are now affected by this disease. 100,000 of these people are severely disabled, unable to leave their homes, unable to walk to their mailboxes, unable to fully live. In my experience, panic/anxiety attacks disconnect me from support, safety, love, and peace; using the Applied Ecopsychology nature connecting activities positively reconnects me with these senses and feelings, as well as the senses of nurturing calmness, emotional stability and well-being, trust, empowerment, and self-esteem. The very senses and feelings that are stripped from panic attack sufferers are re-awakened and reinforced by using these nature connecting activities."

[image: image8.wmf]
In addition to the above, my connections with nature have also given me 2 very precious gifts: The gift of trustable supportive friendships, and the gift of laughter!!! My sense of fun and playfulness has increased tenfold, and I have discovered what many have said before, that laughter is a most powerful tool for healing just about anything. Reconnecting with nature has awakened in me the feelings of fun, peace, love, joy, support, and vibrant life that I believe we all deserve."

Linda C.
"The most important help I have received is in my practice of quieting my mind enough when I am outdoors to be receptive to what in nature is calling to me at that moment. As I follow the attraction and attune myself to the energy, the energy within my body becomes more balanced, my emotions become more tranquil, and a feeling of thankfulness flows from my heart. This practice has become an essential ingredient in my meditation practices that put me in touch with the consciousness of healing and wholeness."

Mark B.

PNC activities have influenced every aspect of my life in a very positive way. I feel more confident, more relaxed, more healthy and happy. I feel I have found a greater capacity to love myself and others. In the past I was often very pessimistic and depressed and fond of complaining. Now, I feel more empowered and optimistic. I find joy and many simple attractive pleasures each day. I have let go of a dismal, materialistic downward spiral, and have spread my wings to fly up on a wonderfully positive natural thermal. I feel high on life. I gain new insights and challenges as I climb. I am now able to let nature's infinite wisdom flow through me to share with others who are attracted to it.

Heidi W.

"Reading about others' experiences reinforces my view that the environment has a strong influence on defining who we are as individuals and as a people. Positive environmental experiences produce positive-minded people. PNC appears to bring individuals into positive relationships. Research printed in environmental education journals I have read indicate that programs like PNC are the best way for individuals to adopt life styles that reduce our impact on the environment."

David G.
PNC is unique in that it offers guidelines to live by that have not been interpreted (or misinterpreted) by humankind. What I see in nature is also within me, and I KNOW and TRUST that totally.

I am a ministerial student, and PNC has become such a deeply ingrained part of me that it will surely be a large part of my ministry. PNC teaches that all of nature is based upon attraction (love); it teaches there is no judgment in nature; it teaches connections with the total of our senses rather than in some limited intellectual way; it teaches that nature exists in the moment; and it teaches that there are no negatives in nature. These, and many more, are parallel to spiritual principles, and I trust them.

I recommend PNC for anyone, and I will be sharing it with others throughout my life.

Jim S.

"PNC causes me to pause and reflect on the world around me. To slow down, listen and feel when before I would only look. It solidified certain ideas I had learned intellectually about interconnectedness of all life. I feel I have become more sensitive to certain practical things around the house, like recycling, water usage, habitat destruction on my own property and use of electricity.. I had done much personal self-work before doing PNC so I felt good about myself already -- but not as connected to nature. I can see how this would help others to do the same work, especially in groups. I also have more desire to be outside and enjoy the outdoors than ever, particularly at night -- which seems to be prohibited by many things in our culture.

Maggie S.

My initial interest was kindled by both a professional interest in nature-based therapeutic methods but more importantly by my personal interest in spiritual matters particularly those related to nature and the spirit of nature.

Personally my interest was driven by a crisis in my personal recovery from the addictive use of various chemical substances. As a direct result of my application of PNC methods to my daily life, I find my personal recovery has become significantly more stable. Also my recovery is more sustainable now because it is less dependent on any particular model of recovery. In essence my ongoing recovery was made possible through the reliable and trustable methods of PNC that on a moment-to-moment basis allowed me to be in conscious contact with the nameless intelligence and wisdom of nature.

Professionally I have used variants of these methods in my work as a mental health nurse with people of all ages to focus more on the here and now of the moment and less on often destructive stories that reside in their minds. It helps these people to become aware that these stories are not actually present in nature unless they decide to actualize those stories by acting them out. I also use PNC methods in the marketing of my professional services. I often talk of my marketing efforts as "growth through natural attractions."

Steve S.
"Taking the course validated my precious experiences of connection with nature which has helped to make them a more frequent and influential part of my life. I also learned a lot about people, both good news and bad news, and how to relate to them and which ones to avoid. This latter was learned through the correspondence. One can learn something useful even from negative people.

My strong positive connection with nature helped me turn sarcasm into a learning experience, i.e. turn it into a G-G. experience: How to spot non-G.G. people on line early and avoid/defuse them.

Emmon B.
The PNC experience helped me improve:
-my personal life by being conscious of my personal sensory functioning
-my relationship with the environment by being aware of it as a community not as a resource
-my professional life by specifically looking for natural area to practice my job.

The PNC experience motivated me to help others build responsible relationships because it's a pleasant, constructive and peaceful experience. It enabled me to bring environmental concepts into my consciousness that I have always felt but could not verbalize by learning first to love Nature. I had a true and personal experience that helped me to be aware of my true deep and fundamental nature. It's a way of living and thinking that brings wellness and peace. Now I know what I want and I don't feel aggravated by people anymore. Nature is now my personal guide. When I want to take a decision I go into nature and it helps me to find the best. New respect for the living global community is a by-product of the PNC program.

Frank B.
I've gotten myself so messed up by being disconnected from something I never even knew I was supposed to be connected to. I literally almost died twice from buying into the world's stories. I truly feel that PNC is my road back to health, sanity and living a life of joy. I was filling the nature-separated void in my life with all the wrong fixes, but PNC has given me the key to real life again.

Theresa K.

The awakened consciousness interacts with surroundings in a responsible
way---from the heart--and always with Hope. In moving (through PNC) to a deeper understanding of the pure potential we can create for others in a world clearly in need of an understanding of responsible action, we can become catalysts, through education, for the support and nurturance of Nature, the living global community and Earth Mother herself. With even just a thimbleful of courage we can reconnect with our innate capacity to heal ourselves and honor life and 'all of our relations' including the great forests the rivers and seas: the mountains and eagles and whales and deer and little lichens and four-leaf clover... and rejoice in rainbows and dance in moonlight and sing together by campfires as we seep out under the stars and as a human species finally come into our wisdom phase---"

Jane-Anne N.

PNC is awesome!! You have totally changed my life, as I think there may be a place for me in this Universe now. Before I learned of your project, I thought my life was doomed to bureaucratic meandering...looking for something real. Well, it is real, and I have found it. I have always been very connected to the earth and nature, and now know that this is a gift, and that I can teach others about this incredible relationship. Thank you, thank you , thank you , thank you!!!!!!!!!!!!!!!!!

Shelly B.

I have struggled for years with the apparent arbitrary baseline I've found in most helping disciplines. PNC offers a dependable counselor, Nature, which applies the same qualitative perspective at all times, and is always available.

Will G.

[image: image9.wmf]
"Nine years ago I had a roller-skating accident which left me with daily headaches. I had to give up my (well paid) job since I could no longer concentrate for longer periods of time. In addition I have short term memory problems. The final diagnoses was whiplash/ nerve damage in the neck. I have had several operations to severe (?) blocked nerves. (the nerves are heated with a long needle to about 90 degrees (Celsius) which kills them) The operation was somewhat successful, the pain became bearable. The years following the operation I found it difficult to cope with pain and my limitations. Work had always given me a sense of fulfillment and self-esteem, without it, I felt disoriented.

There's a saying among people with frequent pain that states: one third of the pain is real pain, one third is the fear of tomorrow's pain one third is depression caused by your new limitations and loss of dreams.

Losing your dreams is something that happens to everyone at one time or another. You have to give up you dream of becoming a pop star if you over thirty. The same with becoming a top athlete. When you suffer from chronic pain you have to go through this process in just a few years. You become aware of a pile of dreams you had stashed away in you subconscious. The same with me, I became or made myself socially isolated, because I felt no longer part of "the healthy world".

Connecting to Nature has pulled me out of this negative spiral. It didn't make any sense to me at first, but somehow I kept rereading it. I decided to partake in the course and became very involved. After several weeks of doing PNC activities I noticed that my headaches were becoming less intense.

The exercises of Connecting to Nature came as a great relief after reading dozens of self improvement books. Somehow all of these books left me dissatisfied. The insights you get from reading alone do not create a lasting change. Reading and doing exercises simultaneously is much more effective for me. I now have a storehouse of wonderful memories to go back to. Being an indoor person I experienced the beauty of nature almost as a shock. I had spend time in nature before but had never before communicated with its beauty and variety. I now have great fun discovering new ways to perceive new aspects of what I see. I have learned that there hundreds of ways to recognize and appreciate my natural origins.

Connecting to nature has a profound healing effect on me. The PNC activities have taught me that I do not have to hold a prestigious job to be a person of value. Value is something that life created in me, I don't have to earn it. All I have to do is perceive it, connect to it and celebrate it. Breath is an exchange of internal and external value. Walking is an encounter with my origin and home. Seeing is perceiving and reflecting what created me.

Connecting to nature also made me aware of how fragile my life is and how important it is to nurture my environment; my family, my friends and how everything I do for them reflects back on myself. The more I learn, the stronger the feeling that all life is one becomes a tangible reality.

Thanks to the nature connect exercises I have developed a stronger sense of responsibility for my own health. The inter relatedness of all life outside myself has made very clear to me that a loving and nurturing attitude towards my own body is vital. To put it less abstract; it feels good to take care of myself and my body responds with vitality to the attention I give it.

Nature also taught me how relatively unimportant my place is in the whole of life. My education has equipped me with an over inflated ego. I am supposed to be superior to other life forms, I am not. Spending time in nature has taught me that I am relatively unimportant and that I have every reason to be modest. I can only live in very protected circumstances: 21% oxygen, a limited temperature range, enough sunlight, regular food intake with just the right amount of minerals and vitamins, not to much noise .etc. If you add the psychological requirement like safety, a feeling of belonging identity then the list would easily become two pages long. Much of the pain in my relationships to other people starts when I forget how fragile the other person really is. Much of the pain in our culture is the result of acting as if we, as a species, are independent and all important.

I enjoy doing the exercises with my son. I remember an early spring morning we spend in the woods together: I asked him to find a tree that attracted him. After a few moments he came back all excited: "Look daddy I found two trees that are just like you and me". He had found a small tree his size and a bigger tree my size. I then suggested we should imitate the trees to see what it would be like to be a tree. So together we stood there with our arms outstretched enjoyed the warm sun. At first only the two of us were there but very soon somehow the trees joined in and the four of us enjoyed being alive and being nurtured by the sun. This and other memories have become very precious to me. Most everything outdoors has a strong living presence, that's very contagious.

Living indoors mutes my senses; habits take the fun and challenge out of life. Outdoors everything changes continually with amazing grace and strength. That is something that inspires me deeply. It's much like befriending a very enthusiastic person. The friendship intensifies your own aliveness and communication skills. Befriending nature to me is an even more rewarding experience, it also creates a feeling of belonging and a new sense of knowledge about my origins: my eyes developed as a response to the existence of light, my lungs respond to the oxygen the trees and plant synthesize.

[image: image10.wmf]
Inspiration to me is a dance for two. Music means nothing when I am unable to open up to it. If I I'm blind, colors don't exist. As my senses open up wider to nature, the scoop of what I see and feel widens, the intensity of life outside infuses my own aliveness.

I think it is a miracle that a development process of 5 billion years has equipped me with all the senses I need to perceive this world and a strong sense of survival that enables me to have children that will be able to enjoy our world in the future. That is , if I leave them something to live in.

I've feel I just started on a long an very interesting journey. I think the insight that connecting to nature has to offer are of great importance to many people. I also understand that the ideas of PNC will be difficult to understand for many people as they point in a direction which is radically different from the mainstream thinking in our society. But to quote Victor Hugo; "Nothing is stronger than an idea who's time has come".

Gert B.

In March 1997 seventeen NatureConnectors met at Friday Harbor, San Juan Island, Washington. Though some had met in person previously, I had met most of the people only by correspondence on-line in PNC courses. The attractions among us were instantaneous. Not only did we think beautifully, we were physically beautiful as well. The instantaneous connection we made was a memorable occasion I will never forget.

Kini Jane J.

Basically, I have changed from a victim to, not only a survivor, but to fullness. I don't know how to put this exactly. This fullness is a feeling of connectedness with all, which brings contentment.

Whereas before I was so unsure of who I was, I now feel a confidence in my being that I have been through psychotherapy for years trying to find.

Whereas before I was fearful of many, many things, but people more than anything else, I now am able to feel a more solid, yet joyful pleasure in the community I find myself a part of. Not that I never fear anymore, but, I am able to hold fear rather than having it engulf me.

Whereas my marriage was unsteady, I now can deal with the differences between us with trust and love, and I find that my husband has been able to express himself in more insightful ways to this "new" partner I've become.

Whereas before I was a reclusive personality when not at work, I now am more interested in the world around me. I am more able to see the good that I thought was nonexistent.

[image: image11.wmf]
Whereas before I had meager trust issues, I now seem to be more able to trust my attractions and repulsions as basic sense awareness. Leaving judgment of others and myself out of my decision-making process sure lightens the load.

This may sound too good to be true. I can hardly believe what has happened in my life in only a few short weeks. Not that I have become "that perfection" I have so exhaustingly striven for, because I have much more to learn and, even more, to apply, but living is just easier and more fun when I don't feel the pressures I once put on myself and everyone around me. Besides that, I am now more aware of my perfection in the flow of what is.

Judi M.
"The basic concept of helping people connect with nature within and around themselves is beyond monetary value. A conscious connection with all creation will change the world. PNC is one way to do that."

Linda and Jake K.

I think our society's disconnection is both in people's personal relationships and how they react to the environment is devastating. PNC acts as a tool to mend both. It is unique in that it addresses human psychology as a part of nature that needs mending. It has helped me release stress and I find that it teaches me much that helps me in my dealings with other people and understanding aspects of myself. It is very powerful work and I have seen it help people appreciate more. We can't do enough of this kind of work, it is so badly needed. We need to teach it to people in all disciplines to effect social change through personal change.

Mira F.

"I find that I apply may of the things I have learned from Dr. Cohen's Reconnecting With Nature program on a daily basis with my wife, children, friends, associates, clients public and private organizations; not to mention how often I use what I have learned to maintain my own health.

It is a given among leading environmental educators, sociologists and anthropologists that many, if not most, of our personal, social and environmental problems are directly related to modern society's disconnection from nature. Virtually all agree that Reconnecting With Nature is fundamental, if not critical, to correcting the problems that seriously threaten our very survival.

Dr. Steve Van Metre and many other prominent environmental educators have eloquently pointed out that most environmental programs are not accomplishing what is needed because they lack the fundamental elements to achieve this critical objective. While other programs may recognize the need for man: to reconnect with nature, ' Dr. Cohen's program is the only one I have found in 10 years of searching that actually show you how. It is not something schools and universities should be thinking about offering...it should be an absolute requirement."

Bill B.

"I have always had hope because I have never lost my natural connections. PNC has allowed me to refine the concepts, communicate them to others and commune with others who share my feelings.

My feelings that natural connections were the sustaining forces of life led me to leave a career as a practicing psychologist over 10 years ago and become a landscape contractor. This allows me the freedom to work and live out of doors."

Jan G.

"Going outside and touching a tree or plant relieves anxiety. Touching the oak outside my house gives me an astonishing feeling of friendship. Being outside in a lovely spot (my back yard) helped me overcome along-seated caffeine addiction."

Elisabeth R.

"I was at a time in my life where I was totally stressed out, unhappy, depressed and basically "sick and tired of being sick and tired". Being involved in PNC and the exercises allowed me the opportunity to be out in nature and renew-new my interest in life. I became and remained calm, balanced and happy once more. I was able to deal with problematic situations much more effectively than previously. This was no small feat as I also was diagnosed as having moderately severe pulmonary emphysema at that time. I highly endorse and encourage everyone to learn these techniques."

Sherri V.

[image: image12.wmf]
"When I first found PNC I was suffering from a stress related disorder. It has been the motivation behind my finding peace. Everyday now I wake up and notice things in the world I had been blind to. I say good morning to the trees and bird.

I also find that I am much more responsible in the way that I use the earth. I am more focused on recycling, reusing and watching the way I walk on the earth. As a teacher I am motivated to use these principles in my teaching. My long term goal is to complete more course and eventually open an elementary school based primarily on the ideas of PNC.

Shannon W.
I used some PNC activities racing this summer and it truly helped me. I could see that as a great tool in Sport Psychology. ...It gives me emotional support to continue my own efforts in increasing people's awareness of the existing environmental crisis in our society. PNC has made me more aware of my self as a consumer and how I spend my leisure time.

"I was never motivated to continue graduate studies because I never liked the approach the programs had, (psychology & sociology) because it never took in consideration our severe alienation with the natural world."

"PNC has guts! It takes a stand and I do believe that is what our society needs...a wake up call...PNC truly gave me the courage to move ahead. I am a two time National Team Member (mountain biking & in-lining) and I am far than being a new-ager. I truly believe it is time to moved BEYOND the new age movement and support programs like PNC."

Dominique L.

"PNC is practical...you go out there and you connect with nature. So many of my clients feel uncomfortable connecting with nature which emphasizes the importance of programs like PNC. PNC is a tool that you can use anywhere...even when stuck in a shopping center."

"PNC gave me a way to verbalize and conceptualize something that I'd felt in Nature for some time. Unfortunately, given the "norms" of most of our society, I was afraid to share those experiences... thinking I must be absolutely crazy. Knowing that connecting with Nature was not only NOT crazy but actually BENEFICIAL changed my view of myself and the world around me."

Ruth K.

PNC had and continues to have an impact on my life. Although I did complete the course I have continued to pursue the concepts through the independent training materials. I am now in the process of looking for a career in something that integrates the principles unity and sacredness of all life and living in a green/green mode. I don't feel qualified to teach anyone else but whenever the opportunity presents itself I try to promote PNC. I intend to continue to practice and live these concepts to the best of my ability for the rest of my life.

Charles H.

"My experience with PNC was extremely valuable to me. The exercises and areas that we examined gave me an increased sense of our place in the natural world, as an integral part of it, rather than separate from it or dominant over it. My sense of the world as an intricately connected organism, in which the various aspects must all work together was strengthened and my desire to live accordingly as well. The power of the natural world to heal the individual was very well demonstrated by the exercises. On a more experiential level, they just made me feel wonderful, in a way that nothing else ever has. I believe that in our culture we are traumatically separated from nature in our early years, because of societal emphasis on individuality, the intellect and technology. The reconnection effected by the PNC experience heals that breach, brings our missing world back to us. "

Iris W.

Practicing PNC activities expands my perceptions allowing me to be more aware of my outer (nature) and inner (thoughts, feelings and senses) environments. This increased awareness allows me to be more reasonable, creative and confident in conflict resolution.

Ernie D.

"PNC has proven valuable for reducing the stress that occurs during my working day. Since I discovered PNC, I go every day in Paris , at lunch time, in the woods , and connect with the natural elements. It gives sense to my everyday life and helps to clear my mind. The more I connect, the more I want to go further into involvement with nature. It's such an exciting goal and such and adventure. It's now a whole life project for me."

Alaine R.
[image: image13.wmf]
"Allowed a much greater awareness-appreciation- knowledge of the interactions between humans, the species, and the natural environment of which we humans are a member. It also helped me through healing as a part of professional therapy that I have been receiving."

Tommy L.

"By utilizing PNC techniques, I've been able to verbally express my emotions that I may not have been able to in the past. Theses techniques provide positive reinforcement and have provided insight to my inner being. when I use connecting with nature activities, I have a real sense of empowerment."

Teresa W.

The learnings I experienced while participating in this course resulted in an extremely significant improvement in my self-esteem and in my coping skills. My self-esteem continues to deepen and my practice of PNC skills continues to improve the quality of my life on a daily basis. During this course, I began to experience the meaning of the words "trustable and responsible relationships."

The second course I completed in 1996-97 was Educating and Counseling With Nature, in which we used the book Reconnecting With Nature. During this course, I found my "self work" continued to be enhanced and supported. I also delved deeper into the subject of relationships, to myself, to other people, and to nature. I experienced many learnings which have made my relationship with nature (by that I mean all of planet earth - all creatures, all plant life, the mountains, prairies, and waters, the wind and sun and weather, etc.) strong, enjoyable and a constant source of support, inspiration, comfort and wisdom. I experienced my own ability to relate to people in a safe, trustable, responsible way. This occurred in the beginning within our e-mail course group, and extended into my inner nature so that I began to apply my skills in my relationship to myself, to my family, to my classmates and teachers, and to my co-workers in my workplace.

The title of my thesis is "Connecting With Nature As A Method For Counseling: A Participant Observation Study of Project NatureConnect" My research questions were: 1) What is the impact upon participants of these Project NatureConnect concepts and activities; 2) how does Cohen's definition of the human-nature relationship function in these activities and what impact does this have on participants, and 3) what can be learned about the relationship between this method of "connecting with nature" and counseling.

The results led to the following conclusions (briefly summarized here, delineated in the thesis itself): 1) participants reacted to the verbal explanations of the concepts and ideas, to sharing their experiences with the group, and to their experiences with the activities themselves.2) Cohen's definition of the human-nature relationship was an integral part of the information and activities presented and that it was largely responsible for the impact upon participants. This is discussed by pointing out how the results illustrate the process of "connecting with nature" and how the role that nature plays in this process is specific and essential. It was found that the role that language plays is also significant, and it is the interaction between the role of nature and the role of language in these particular activities that results in a experience of connection with nature. 3) A viable and significant relationship between "connecting with nature" and counseling was revealed in two ways. One, with respect to the subject of coping skills, activities designed to improve self-esteem and to release and manage feelings were presented and positive an potential effects upon the participants were noted. Second, "connecting with nature" activities demonstrated a means to bring deep issues of concern into participants' consciousness and offered a comfortable and supportive way for people to work toward resolution of their concerns.

I believe that it is absolutely essential to provide PNC learnings and skills to the teachers and students in the fields of education and of counseling. An essential way to accomplish this is to insert this program as part of all teacher and counselor education at the university level. I am working within the educational system to further this objective.

I also believe that PNC provides a unique and essential means for improving the quality of life for all life on our planet and that all ways of making it available to all ages of the general public are valuable. I am working in my personal life to further this objective."

Jane A

[image: image14.wmf]
SURVEY PART FIVE

Results of other studies and educational programs

"Dr. Cohen's applied ecopsychology story is not to conquer nature, but to flow, dance and balance with nature and each other, as do all other species. It says that nature consists of attractions, that pain, fear and stress are natural attractions, part of nature's perfection. These natural discomforts are nature's way of telling us we don't have sensory support in this moment. They attract us to follow our other immediate natural attachments. Our discomforts in nature intensified our natural attractions to nurturing, community and trust. They supported our fun and survival.”

Population
The students in this study could not handle regular school programs. They were 180% below the poverty level, drug or alcohol addicted and suffered poor self -esteem and behavioral disorders. Some were homeless or in correctional settings.

Findings
The results of Project Reconnect were overwhelmingly positive. The students' growth was later reflected in the improved psychological test scores and analysis (Figure 1), which show lower depression and drug use and higher self-esteem.

The students now personally own activities and rationale for reconnecting with each other and with nature in the environment.

The students bonded as a community. They also bonded to a trashed natural area near their forthcoming new school. To protect the area's integrity and availability for future NSTP activities, these "incapable" youngsters successfully cleaned up, weeded and replanted it, wrote environmental protection grants, and effectively presented their work to Education Boards and Administrators who were intent on paving the area as a parking lot.

The student's sensed that the natural area, like their nature, wanted to recover from the abuse it received from society. They said that, like them, it had been: "hurt, molested, invaded and trespassed," "It wanted to become healthy or die." "It felt trashed and overwhelmed." "It had no power, it needed a fix or help to recover." They students wrote:

"This wilderness community is being choked by alien plants and stressed by pollution, abandonment and major loss. We, too, are being choked by drugs and alien stories that pollute our natural self. We feel abandoned by our society, treated like garbage, and cut off from nature which fills us with grief. By protecting and nurturing this ecosystem we find the strength to open our minds, hearts, and souls for the survival of our Mother Earth and ourselves."

The state of Earth and its people indicates that mentally and environmentally, we are distressed . This suggests that Project Reconnect used in conjunction with daily stress situations, instead of artificially programmed stress activities, could serve as an ecologically sound citizenship education preventative for chemical, food, social and environmental abuse.

As the raw data easily shows, the group improvement was significant. The average scores changed dramatically.

Analysis of Pre and Post Data

The group score on Beck's Depression inventory reduced from 12.2 to 1.5.

Scores on the Stress Test went from 19.8 to 12.

Coopersmith Self-Esteem Inventory changed :

from 9.5 to 5.

Average scores of the Barksdale Self-Esteem Inventory rose from 22 to 36.2. (This is the test in which the rising score shows improvement.)

The Sleep Inventory scores improved from 9.7 to 7.3.

In addition to the improved test scores, every students' attendance and academic progress improved while they were in Project Reconnect.

 No indications of chemical remission were observed 60 days after the program ended.

The complete study is available through the

U. S. Department of Education ERIC system and
http://www.ecopsych.com/restore.html

[image: image15.wmf]
SURVEY PART SIX

Results of education based on reconnecting with nature.

Dr. Michael J. Cohen founded a program and school based on reconnecting with nature that the National Audubon Society, and many others, called the most revolutionary school in America. "It was on the side of the angels."

The results of this program are reported in the Introduction of this book and are repeated below as part of the survey.

Participants thrived in 83 different natural habitats and by keeping their commitments to open, honest relationships with the natural environment, each other and with indigenous people(s), researchers, ecologists, the Amish, organic farmers, anthropologists, folk musicians, naturalists, shamans, administrators, historians and many others. others close to the land. The experience deeply reconnected their 53 sense inner nature to its origins and self in the whole of nature.

As a result of the participants' romance with educating themselves this way, in the school community:

Chemical dependencies, including alcohol and tobacco, disappeared as did destructive social relationships.

Personality and eating disorders subsided

Violence, crime and prejudice were unknown in the group.

Academics improved because they were applicable, hands-on and fun.

Loneliness, hostility and depression subsided. Group interactions allowed for stress release and management; each day was fulfilling and relatively peaceful.

Some students using meditation found they no longer needed to use it. They learned how to sustain a nature-connected community that more effectively helped them improve their resiliency to stress and disease

Some students using meditation found they no longer needed to use it. They learned how to sustain a nature-connected community that more effectively helped them improve their resiliency to stress and disease.

Participants knew each other better than they knew their families or best friends.

Participants felt safe. They risked expressing and acting from their deeper thoughts and feelings. A profound sense of social and environmental responsibility guided their decisions.

When vacation periods arrived, neither staff nor student wanted to go home. Each person enjoyably worked to build this supportive, balanced living and learning utopia. They were home.

Students sought and entered right livelihood professions.

All this occurred simply because every community member made sense of their lives by sustaining supportive, multisensory relationships that helped them restore contact with the voice of the natural world within and around them.

The 4-leg secret to each participant's success was to learn how to learn through natural sensations and feelings that arose from their newly re-grown sensory roots in ecosystems. These sensations acted as Nature’s voice. This freed the participants' 53 senses from their bonding to questionable 5-leg stories. It re-bonded them to the 4-leg sense of reason in congress with 52 other rejuvenated natural senses connected to their sensitivity origins in Nature.

From 30 years of travel and study in over 260 national parks, forests and subcultures, I developed a repeatable learning process and psychology that anyone can use at home or school today.

Prerequisite Survey Page 2
Prerequisite Survey Page 15

