
136 137

Citizen
Empowerment
Through
Journalism

Sarah van Gelder
YES! Magazine

.....

times, we need journalism to rise to its fullest potential. High
quality coverage of symptoms of the crises by responsible, main-
stream journalists is important, but it isn’t enough.

We need a new sort of journalism—let’s call it constructive journal-
ism. This is journalism that digs deeply and reveals the root causes
of our problems. It also explores the emerging ideas and innovations
that have the potential to shift our society in more just and sustain-
able directions. Constructive journalism shows that change is pos-
sible and highlights the role each person can play in bringing it about.
This sort of journalism opens the door to real empowerment.

Shining the Light on Constructive Solutions

When people are losing their homes to foreclosure, construc-
tive journalism shows that we have an alternative: community
land trusts, which are experiencing almost no foreclosures among
their modest-income homeowners. A reader of constructive
journalism might learn about the Dudley Street Project in Bos-
ton, which succeeded in taking over large sections of abandoned
inner-city land and transforming it into vibrant business districts
and affordable housing.

Constructive journalism not only warns of the possible
consequences of unchecked global warming; it tells
stories of the activists who have prevented dozens
of new coal plants from being built. And readers will
learn that California voters averted attempts by big-
spending out-of-state energy corporations to overturn
the state’s landmark climate law.

At a time when protracted wars are devastating people’s
lives, constructive journalism explores ways people are
building understanding across divides, helping veterans
and civilian victims of war to heal, and countering the
powerful military-industrial complex.

Constructive journalism is not only about big issues.
In addition to empowering us as citizens—this form of
journalism explores ways to live more meaningful, joy-
filled lives that don’t compromise the well being of the
Earth and its other residents.

One writer explores her own choice to live simply in
order to have time at home with her children. Another
writes of raising bees, and a third describes building a small,
simple home to avoid the debt and clutter of living in a
sprawling house. These writers are redefining happiness,
not allowing their values to be dictated by commercialism.

These examples are just a few of the thousands of
stories published in YES! Magazine. For 15 years, YES!
Magazine has pioneered constructive journalism with
quarterly themes ranging from local food to alterna-
tives to prison, from DIY education to a new economy.
Each issue explores the powerful ideas and practical
actions that make change possible.

A Growing Movement

The movement toward constructive journalism has
been picking up steam in recent years. This is not sur-
prising given complaints that traditional journalism
often leaves readers discouraged and without a way to
respond to bad news.

Constructive journalism shows that change is possible and high-
lights the role each person can play in bringing it about. This sort
of journalism opens the door to real empowerment.

W hat can we do as we face a perfect storm
of climate crisis, joblessness, growing corpo-
rate power, and energy and food constraints?
To take on these and the other crises of our

What does
constructive
journalism do?

Digs deep to reveal the
root causes of our problems

Explores ideas and innovations
emerging to shift our society in
more just and sustainable directions

Shows that change is possible and
highlights the role each individual
can play in bringing it about

constructive journalism

constructive journalism

constructive
journalism constructive

co
ns

tr
uc

tiv
e

jo
u

rn
al

is
m

constructive journalism
constructive
journalism

constructive
journalism

co
n

st
ru

ct
iv

e
jo

u
rn

al
is

m

constructive
journalism

constructive journalism constructive
journalism

constructive
journalism

co
ns

tr
uc

tiv
e

jo
ur

na
lis

m

constructive
journalism

constructive jour-
constructive
journalism

constructive
journalism

constructive
 journalism

constructive journalism
constructive journalism

constructive
journalism

constructive jour-

co
ns

tr
uc

tiv
e

jo
ur

na
lis

m

constructive
journalism

constructive

constructive journalism
constructive journalism

constructive jour-
constructive journalism

136

 G
o

to

 dr
eamofanation.org

 to
 get the book!

Good magazine, founded in 2006, for example, describes
itself as serving “the people, businesses, and NGOs
moving the world forward.” Recent features include
people doing polar bear plunges to raise money for
the Maryland Special Olympics, and news of California’s
first stretch of high-speed rail.

Greater Good magazine reports on the science of hap-
piness and altruism, sharing research that improves
quality of life and societal well being.

Even The Nation now features stories not only on the
failings of the corporate-dominated economy, but also
on the emergence of a new economy.

Building on the success of the print magazine, YES! is
stepping up online coverage. New stories can be found
daily on the YES! website, on the topics of peace and jus-
tice, planet, people power, new economy and happiness.

Some commentators mistake constructive journalism
for feel-good fluff. But real constructive journalism
doesn’t shy away from such difficult topics as the US
prison system, which locks up more than 2 million
Americans, or the mass extinction of species. But instead
of stopping there, constructive journalism explores ways
to address these tragedies at their roots, and features
the people and stories that show the way. As main-
stream news continues to evolve and change, we are

hopeful that it will incorporate more of the elements
of constructive journalism.

Asking the Right Questions
& Uncovering Practical Solutions

Instead of accepting without question the key as-
sumptions that dominate popular media, constructive
journalism holds them up to scrutiny. For example,
most journalists assume that enhancing economic
growth should be a principal aim of public policy—they
question only how it might be accomplished. Construc-
tive journalism asks whether economic growth can or
should continue indefinitely given the resulting degrada-
tion of the natural systems on which human civilization
depends. And it asks whether economic growth has, to
date, enhanced human well being, or whether it’s done
more to boost the wealth of the already fortunate at
the expense of ordinary people.

.....

Sarah van Gelder is a co-founder and executive editor of YES! Magazine (www.yesmagazine.org),
a national media organization that combines powerful ideas with practical action for a more just
and sustainable world.

In addition to empowering us as
citizens, this form of journalism
explores ways to live more
meaningful, joy-filled lives that
don’t compromise the well being
of the Earth and its other residents.

Ashoka fellow Michael Gleich trains
journalists to produce constructive
coverage of social change.

With a background as a reporter, he has focused
on the concept of constructive journalism, or news
media that focuses on positive social change. That
stands in contrast to the truism, “If it bleeds, it
leads,” or the idea that violence and negative so-
cietal problems attract more readership and are
easier to report.

139

“All of us who professionally use the mass media are the
shapers of society. We can vulgarize that society. We can

brutalize it. Or we can help lift it onto a higher level.”
 ^ William Bernbach

Constructive journalism isn’t afraid to reframe issues,
to allow a different story to emerge. Instead of asking
how we can maximize economic growth, for example,
we ask what policies and practices help ordinary peo-
ple enjoy a sustainable livelihood that doesn’t undercut
the Earth’s carrying capacity.

Constructive journalism rejects the stale left-right de-
bate. The point isn’t to play on fear and anger to win
followers by repeating, without fact checking, prepos-
terous claims about “death panels” in the healthcare
reform bill or the claims of climate change deniers.
Scapegoating the least powerful members of society, or
sensationalizing human failings may win audiences. But
these practices undercut our ability to build a more
just and sustainable society.

Instead of turning to the politicians and experts who
have repeatedly failed to address our crises, constructive
journalism looks to visionaries with ideas responsive
to the deep challenges of our times. Those who are
telling new stories about what’s possible are featured,
along with those doing the hard work of building a new
society. Readers meet people like former pro basketball
player and corporate executive Will Allen, who runs a
thriving urban farm, aquaculture operation and com-
post facility in Milwaukee, providing fresh food and dig-
nified jobs to people who need both.

Constructive journalism delves into the interrelated
and mutually reinforcing systems that threaten eco-
nomic ruin and ecological collapse, and explores how
these systems could be transformed to contribute
instead to lasting human and ecological well-being.
Local, sustainable food, for example, will probably not

be a big story for journalists focused on Wall Street
speculation. But in terms of the real economy of people
and the planet, it’s a winner; it offers more jobs, reduces
the distance our food travels, sequesters carbon in the
soil, and cuts the massive application of chemicals. It
reduces the power of agribusiness, oil, and chemical
corporations, and distributes economic and political
power instead of concentrating it in a few hands. And
it uses less fossil fuel, so it helps extend the life of our
current oil supplies.

These sorts of whole-systems solutions are neither
liberal nor conservative. They are the way to build a
world in which we honor and preserve life.

Constructive journalism goes to the very root of our
role as individuals, and as members of families, commu-
nities, and cultures. It challenges us to do more than sit
back and complain when things go wrong; it asks that
each of us consider our own role in fixing our troubled
world. Instead of seeing ourselves as the victims of
wrongs, we are invited to be agents of history.

Our world is at a turning point. Of thousands of human
generations, ours is the one that will determine if fu-
ture generations will inhabit a livable world. Construc-
tive journalism is one of the tools we can draw on to
make change a living reality.

Ph
ot

o
co

ur
te

sy
 A

sh
ok

a

 G
o

to

 dr
eamofanation.org

 to
 get the book!

