So...what is NONVIOLENCE?

Most of us associate "nonviolence" with famous people like Mahatma Gandhi and drastic circumstances like the civil rights movement in the U.S. -- not with something practical, that real people can do every day. At K-State, we are learning how to practice nonviolence in our daily lives.

Through projects, programs and classes -- like SafeZone, Noontime Yoga, Nonviolence Communication workshops, an international news television in the student union, Nonviolence Studies classes, and a wide variety of social justice actions and activities, we are learning how to resolve conflict without violence.

We define violence and nonviolence within a dynamic, interconnecting web of problems and outcomes, not as "black or white" polarities. In this way we can discover the many options between and beyond peace vs. war or fight vs. flight. Violence can be individual and institutional, personal and political. It might be silence, bullying, harassment, rape, assault, suicide; and it might be discrimination, oppression, exploitation or war... Violence too often is the result of unfair relationships where power is being abused -- between people, groups, nations; people and the environment, and even within one body or mind.

Nonviolence in this context means examining a relationship within the framework of whole systems and carrying out actions that move it toward dynamic balance -- justice, health, peace. By devising creative interventions into dysfunctional systems we can alleviate many problems before a crisis occurs; and we can apply conflict resolution, direct action and other nonviolent methods to stop violence even after problems begin. Nonviolent action generates win-win outcomes, not for sentiment but because it is the only way to move toward healthy balance in relationships with the goals of wholeness and sustainability." (Allen, 2005)

The K-State Campaign for Nonviolence (CNV) is a voluntary association of individuals and groups who reject violence as a means of solving human conflict. The CNV invites you to join us! "Be the change you wish to see in the world" and help create a safer and more equitable campus and community. Take SafeZone training (as over 450 already have done); join us for Noontime Yoga; participate in or plan in a Season for Nonviolence activity; join a social justice-related student group.

The new Community Campaign for Nonviolence (CCNV) is an organization devoted to assisting individuals and groups, on and off campus, practice and educate about nonviolence. The CCNV office is located at 1221 Thurston in the UFM House. Call 539-8356 or 532-5343 to find out how to be involved, to find a speaker, or plan a nonviolence-related project or program.

Want to learn more? Go to: www.ksu.edu/nonviolence and click on Nonviolence Works -- --

or call Dr. Susan Allen, Director of Nonviolence Education at 532-5343.

Want Peace? Work for Justice. Want a safe community? Work for fair relationships.
