
Copyright © 1969 by the author(s). Published here under license by the Resilience Alliance.
Stephenson, Jr., M. O. 2010. Considering the relationships among social conflict, social imaginaries,
resilience, and community-based organization leadership. Ecology and Society XX(YY): ZZ. [online] URL:
http://www.ecologyandsociety.org/volXX/issYY/artZZ/

Research, part of a Special Feature on Resilience Through Multi-scalar Collaboration
Considering the Relationships among Social Conflict, Social Imaginaries,
Resilience, and Community-based Organization Leadership

Max O. Stephenson, Jr. 1

ABSTRACT. This article focuses on the question of what role community-based organization leaders play
in shaping the possibility for the emergence of new social imaginaries. It argues that deep social conflicts
and efforts to secure purposive change are likely to demand strong civil society organization response and
that certain forms of imagination are necessary and must be actively employed among community-based
leaders if new imaginaries are to be discerned and effectively shared in ways that encourage sustained
dialogue and the development of new social understandings. The article explores these briefly and draws
illustratively upon two relevant examples from the peacebuilding literature to contend that such imagination-
led leadership is necessary to catalyze new social imaginaries that can lead to more resilient social orders.

Key Words: post-conflict situations; resilience; social imaginaries

INTRODUCTION

Bercovitch (1996) has observed that the lion’s share
of enduring social conflicts revolve around
dissensual issues over values. These may undermine
group capacities even to imagine “the other” with
anything besides distrust and disdain. Long-term
experience with efforts to address intractable
differences has suggested that such antagonism may
rest in terror, isolation, and/or ignorance, and that
these understandings and the behaviors they imply
must change if a new social condition is to obtain
(Lederach 1995, 2005). What is less clear is how
best to bring about such change and the ways of
knowing or understanding such connotes. Some
analysts have offered prescriptive processes for
mediation while others have embraced so-called
Track One or Track Two diplomatic forms and
forums of negotiation to address this challenge. This
article focuses instead on the question of what role
community-based organizations and their leaders
may play in shaping the possibility for the
emergence of new social imaginaries (Taylor 2004).
It argues social conflicts and significant social
change are likely to demand strong civil society
organization response and that certain forms of
imagination are necessary and must be actively
employed among community-based leaders if new
imaginaries are to be discerned and effectively

shared in ways that permit sustained dialogue and
the development of new social understandings.

The article explores these briefly and draws upon
two relevant examples from the peace-building
literature to contend that such imagination-led
leadership is necessary to create and to catalyze new
social imaginaries that can overcome social conflict
and encourage social change, leading to more
resilient social orders. The article concludes by
identifying characteristics of leadership required to
elicit new imaginaries that may successfully address
enduring values dissensus in communities.

SOCIAL IMAGINARIES AND SOCIAL
CONFLICT

The philosopher Charles Taylor has argued that
community populations come collectively to
imagine their lives in specific and often
unconsciously shared ways. He labels these “social
imaginaries” and suggests that they are variegated
and subtle, but no less powerful for possessing those
characteristics:

 Our social imaginary at any given time is
complex. It incorporates a sense of the
normal expectations we have of each other,

1Virginia Tech Institute for Policy and Governance

http://www.ecologyandsociety.org/volXX/issYY/artZZ/
http://www.ecologyandsociety.org/viewissue.php?sf=54
mailto:mstephen@exchange.vt.edu
borrego
Typewritten Text
Copyright by the Resilience Alliance. Stephenson, Jr., M. O. 2010. Considering the relationships among social conflict, social imaginaries, resilience, and community-based organization leadership. Ecology and Society XX(YY): ZZ. [online] URL: http://www.ecologyandsociety.org/volXX/issYY/artZZ/


Ecology and Society (): r
http://www.ecologyandsociety.org/volXX/issYY/artZZ/

the kind of common understanding that
enables us to carry out the collective
practices that make up our social life. This
incorporates some sense of how we all fit
together in carrying out the common
practice. Such understanding is both
factual and normative; that is, we have a
sense of how things usually go, but this is
interwoven with an idea of how they ought
to go, of what missteps would invalidate the
practice. (Taylor 2004:24) 

In this view it is quite possible for a community’s
social imaginary broadly to embrace norms that
exclude specific populations from enjoying a full
share of their human rights, or to include a
conception that one or more groups must exist in
conflict for whatever constellation of social,
political, economic, or other reasons. As Taylor has
observed:

 At any given time, we can speak of the
‘repertory’ of collective actions at the
disposal of a given group of society. ... The
discriminations we have to make to carry
these off, knowing whom to speak to and
when and how, carry an implicit map of
social space, of what kinds of people we can
associate with in what ways and in what
circumstances. (Taylor 2004:25-26)

Importantly, imaginaries are not theories and, unlike
theories, they are held by large groups of people and
in the form of widely shared narratives:

I adopt the term imaginary (i) because my
focus is on the way ordinary people
‘imagine’ their social surroundings, and
this is often not expressed in theoretical
terms, but is carried in images, stories and
legends. (Taylor 2004:23)

For example, much of the population in the South
in the United States in the pre-civil rights movement
years ascribed to a social imaginary that could not
conceive that Rosa Parks, an African-American
woman, should possess the right to sit wherever she
wished in a public transit bus. Similarly, many
families in Northern Ireland during the long years
of the “Troubles” acculturated their children to
norms that Roman Catholics could not associate
with Protestants, and vice versa, and that people
from certain neighborhoods in Belfast, Londonderry,
and other communities could not associate with

those from nearby locations. Violations of these
norms were often met with violence, whether the
horror unleashed on the Edmund Pettus Bridge in
Selma, Alabama on March 7, 1965 during the
Martin Luther King, Jr.-led march for civil rights,
or the frequent murders and bombings in Northern
Ireland during the Troubles, when Loyalist
paramilitaries or members of the Irish Republican
Army believed that their social understandings had
been abridged.

These examples suggest several critical attributes
of social imaginaries. First, these conceptions
constitute a critical way in which those holding them
make sense of their worlds. They represent alternate
ways of knowing. Second, however significant and
powerful, the rationale or rationales underpinning
them often go unarticulated. Rather, they are
espoused and motivate action because they
constitute widely shared views of the world and how
it ought properly to be ordered among members of
specific groups or communities. Third, imaginaries
govern the possibility and portent of human
relationships. Many in the American South could
not conceive that African Americans could or
should enjoy equal legal rights and social equality.
Fourth, imaginaries may be changed, but only if
those espousing them are given reason to bring them
to consciousness, reflect afresh on their foundations,
and embrace an alternate conception.

That is, new imaginaries do not just happen; they
are socially constructed. Changing them requires
emotional and cognitive work built on interactive
processes of individual and social awareness and
reflection. That dynamic set of processes may entail
violence and sacrifice of the sort experienced by the
Selma marchers, as those responding to voices for
change lashed out in favor of existing imaginaries.
Social change is hard won because it demands both
emotional and intellectual work of populations and
at a deep level. It demands a shift in values, and
therefore in how individuals and populations make
sense of their lives.

COMMUNITY-BASED ORGANIZATIONS,
RESILIENCE, AND ADAPTIVE WORK

In a recent work on disaster and resilience, Paton
and Johnston (2006) argued that catastrophic natural
or human events might be seized as opportunities
for communities to catalyze the adaptive work
necessary to secure long-lived change in their

http://www.ecologyandsociety.org/volXX/issYY/artZZ/


Ecology and Society (): r
http://www.ecologyandsociety.org/volXX/issYY/artZZ/

capacities to respond to future such occurrences.
Their argument parallels Taylor’s philosophic
inquiry, but focuses on social response to the
aftermath of disaster-induced change rather than on
the dynamic construction of potential for change:

 In this book, resilience is a measure of how
well people and societies can adapt to a
changed reality and capitalize on the new
possibilities offered. To accommodate the
former the definition of resilience here
embodies the notion of adaptive capacity. ...
Neither a capacity to adapt nor a capacity
for post-disaster growth and development
will happen by chance. Achieving these
outcomes requires a conscious effort on the
part of people, communities and societal
institutions to develop the resources and
processes required to ensure this can
happen and that it can be maintained over
time. (Paton and Johnston 2006:8)

These authors recognize that effectively reacting to
disaster and creating conditions for sustainability in
its aftermath typically requires broad scale
adaptation, learning, and change in a community’s
values. Values and norms inhere first in individuals
and must change there, and those new conceptions
must be shared and adopted by others thereafter if
they are to constitute a new way of knowing in a
community. That is, individual perspectives must
change and those new views must be diffused across
relevant geographic populations before a change in
imaginaries may occur. Community-based
nongovernmental organizations and their leaders
are well situated to play significant roles in
mobilizing constituencies to promote new values
and ways of knowing because they are generally
trusted by their supporters and often mediate
between them and public and international
organizations in their areas of service and employ
locally legitimate mechanisms as they do so
(Menkhaus 1996).

Governments and international organizations also
often give these organizations a role by dint of
employing many as direct agents of contracted
program implementation or by relying on them as
first responders in the event of disaster (Paton and
Johnston 2006). These roles allow interested NGOs
opportunities to offer new paths for future
community action and to articulate challenges to
existing ones in ways that governments may not
always be situated to press. For example, southern

state governments were unwilling to change
existing Jim Crow practices without substantial civil
society organization pressure and then only with the
active engagement of the national government. This
change process unfolded over time and was surely
not the lone product of civil society organization
action, but it is unclear whether or when it might
have occurred without sustained advocacy efforts
by such groups.

Ronald Heifetz has developed the idea of dynamic
and evolutionary adaptive change implicit in such
efforts in his conception of leadership:

 When we teach, write about and model the
exercise of leadership, we inevitably
support or challenge people’s conceptions
of themselves, their roles and most
importantly their ideas about how social
systems make progress on problems.
Leadership is a normative concept because
implicit in people’s notions of leadership
are images of a social contract. (Heifetz
1994:14)

 This study examines the usefulness of
examining leadership in terms of adaptive
work. Adaptive work consists of the
learning required to address conflicts in the
values people hold, or to diminish the gap
between the values people stand for and the
reality they face. Adaptive work requires a
change in values, beliefs, or behavior. 
(Heifetz 1994:22)

Both adaptive work and adaptive capacity imply
purposeful efforts to secure change in existing social
imaginaries to further social change (Heifetz et al.
2009). Both require management of the conflicts
that arise from any challenge of dominant ways of
knowing in a community. Leaders are expected to
envision these possibilities and to create conditions
that allow their communities to address them. Paton
and Johnston argue that such engagement is
necessary both to cope effectively with disasters
and, in their aftermath, to create resilient
communities. Heifetz contends that adaptive work
represents the essence of democratic leadership as
those charged with community responsibility seek
to catalyze community awareness and capacity to
secure social learning to address pressing social
challenges.

http://www.ecologyandsociety.org/volXX/issYY/artZZ/


Ecology and Society (): r
http://www.ecologyandsociety.org/volXX/issYY/artZZ/

All three authors agree that the necessary change
can occur only if ways and means are found to permit
the broader population to reflect on existing social
assumptions, consider those in light of current
conditions and competing values, and adopt fresh
views based on that reflective process. Adaptive
work and adaptive capacity alike require that
relevant populations come to consider anew their
basic assumptions concerning an important issue or
issues and often, shift their stance and values
concerning those to address changes in social,
political, or economic conditions or to realize more
fully their own stated aspirations. Heifetz argues
that we look to leaders foremost to help frame such
choices and their implicit conflicts, and to manage
those disputes when they are manifest. Paton and
Johnston contend that disaster-afflicted communities
must accomplish just such work if they are to create
resiliency.

For his part, Twigg has suggested similarly that
nongovernmental organizations and other community
leaders must work to create what he dubs an
“enabling environment” for the development of
disaster resilience (Twigg 2007). Enabling
environments exhibit a number of characteristics,
including political and policy consensus concerning
the importance of disaster risk reduction and strong
community support for the steps necessary to secure
resilience (Twigg 2007). This last requirement
suggests a key role for leaders who must attain such
outcomes. Heifetz contends that leaders engaged in
adaptive work must obtain a number of conditions,
including the following, if they are to succeed in
overcoming deep social dissensus or to change
existing imaginaries:
 

● Provide those communities affected an
opportunity to test their assumptions against
current conditions, e.g., to conduct a “reality
test” of their perspectives.
 

● Secure ways and means by which to bring all
parties involved to respect the perspectives of
all sides to existing conflicts and seek means
for those groups to come at least to understand
the views of those with whom they see
themselves in disagreement.
 

● Seek mechanisms by which to increase
community cohesion around a macrolevel set
of shared aspirations.
 

● Develop shared norms of responsibility
taking and learning among all groups
involved in community change processes
(Heifetz 1994:26-27).

 Leaders successful in prompting adaptive work in
their communities create thereby an enabling
environment for the development of increased
community resilience.

LEADERS, ADAPTIVE WORK, AND
FORMS OF IMAGINATION[1]

Whatever their character and responsibilities, we
ask leaders to help us make sense of our
environments. People want to make sense of the
world and leaders are pressed to help them do so.
To address those claims, however, leaders must first
understand the imaginaries or ways in which others
are viewing their lives. This they do by exercising
a variety of facets of imagination. Four of these
capacities, i.e., aesthetic imagination, cognitive
imagination, affective imagination, and moral
imagination, are briefly catalogued here. Although
each is treated as if separate, these forms of
imagination overlap and are interrelated in practice.
Each aspect of imagination yields information and
addresses a dimension or dimensions that are critical
for leaders as they engage in the dialectical process
of seeking to catalyze adaptive work. The point of
this discussion is not that civil society organizations
alone can catalyze social change, but that the leaders
of such entities are neatly positioned to press for (re)
examination of prevailing views when even
government officials cannot and that they exercise
a variety for forms of imagination as they do so.
Again, they are not alone in employing these
capacities, but their efforts may help to elicit
changes in attitudes or understanding when these
are necessary to secure purposive social change.

Aesthetic imagination

Leaders are expected to see possibilities and to
discern and develop paths of action that otherwise
might go unexplored. One primary mechanism both
to comprehend existing perspectives and to
challenge those claims is via the aesthetic
imagination. As Taylor observed concerning social
imaginaries, no form is more powerful than
narrative, story, theatre or, poetry, or its equivalent,

http://www.ecologyandsociety.org/volXX/issYY/artZZ/


Ecology and Society (): r
http://www.ecologyandsociety.org/volXX/issYY/artZZ/

to challenge existing claims. As Maxine Greene has
suggested about aesthetics, imagination, and
learning:

 None of our encounters can happen,
however, without the release of imagination,
the capacity to look through the capacities
of the actual, to bring as-ifs into being in
experience. ... Imagination may be our
primary means of forming an understanding
of what goes on under the heading of
“reality:” imagination may be responsible
for the texture of our experience. (Greene
1995:140)

In his final book, the philosopher Herbert Marcuse
offered a thoughtful critique of Marxist aesthetics
that suggested similarly that those who exercise
high order aesthetic imagination necessarily subvert
accepted social norms and mores; that is, they often
contest accepted imaginaries. As he observed in The
Aesthetic Dimension,

 Thereby art creates the realm in which the
subversion of experience proper to art
becomes possible: the world formed by art
is recognized as a reality, which is
suppressed and distorted in the given
reality. This experience culminates in
extreme situations (of love and death, guilt
and failure, but also joy, happiness and
fulfillment) which explode the given reality
in the name of a truth normally denied or
even unheard. (Marcuse 1978:6) 

We look to leaders to provide just such
conceptualizations of possibility and these, as
Marcuse would contend, typically “subvert”
existing conditions and assumptions. Leaders are
expected to see possibilities and to discern and
develop paths of action that otherwise might go
unexplored. They are further required to undertake
these actions in ways that are “visionary,” that is,
that chart new ways of thinking about a concern.
Thus, leaders are asked to address received ways of
understanding and not merely to accept them.

Leaders also employ the aesthetic imagination in at
least two other ways. First, they are asked to capture
the complex in simple and readily graspable terms.
This is perhaps especially true in democratic and
fast-paced industrialized societies. They are
enjoined not merely to spin slogans, which may
sadly often be substituted, but to capture in a few

words or a brief narrative or symbol a complex
reality to obtain a connection and shared aspiration
with those with whom they are engaged. Societies,
communities, and organizations alike demand these
accountings and they stipulate likewise that these
renderings be concise, resonant, and powerful, that
they be in a word, elegant. Second, leaders are often
called upon to identify the criteria by which stories
or claims are judged. This powerful role is linked
closely to whether leaders are to succeed when they
attempt to change the dominant frame or imaginary
of the organization, community, or other entity with
which they are engaged. In such instances, it may
not be sufficient to offer a compelling narrative or
story alone. It may also be necessary to provide an
alternate set of criteria by which competing claims
ought rightly to be understood.

Cognitive imagination

Although cognitive imagination is not identified
solely by raw intelligence, it nonetheless appears
unassailable that leaders must possess the necessary
acumen to sort through complex concerns,
understand them, and suggest mechanisms by which
they might reasonably be addressed (Northouse
2007). This facet of imagination also requires
leaders to help citizens or stakeholders make sense
of their environments at various analytical scales,
whether these are nations, subnational political
jurisdictions, communities, or organizations.
Organizations, whether for-profit, nonprofit, or
public, may not change course unless alternate
conceptions of shared purpose or processes are
brought to the fore and present conceptions are
challenged. Citizen and stakeholder groups
implicitly, and often explicitly, ask leaders to see
relationships among ideas, concerns, or connections
they might not, to suggest how those claims are
related and then to use their aesthetic imagination
to provide a narrative of meaning linked to what
they seek to describe.

This set of capacities demands high-order analytical
thinking at what some scholars have dubbed the
metacognitive level (Turiel 1983, Kohlberg and
Candee 1984). Metalevel analysis suggests that
leaders are not only expected to grasp and wrestle
with complexities and to make sense of them, but
also to stand above them to be able to describe in
compelling ways their underlying structure and
relationships to allied concerns. That is, they must
make plain to their constituents their understanding

http://www.ecologyandsociety.org/volXX/issYY/artZZ/


Ecology and Society (): r
http://www.ecologyandsociety.org/volXX/issYY/artZZ/

of how the issues under consideration might be
viewed and why in convincing ways. Addressing
that imperative requires strong cognitive reasoning.

Affective imagination

Leaders are expected to exercise high-order
interpersonal communication capacities (Graen and
Uhl-Bien 1995). These typically require that they
be able to function comfortably with diverse
individuals and communicate clearly and
effectively as they do so (Fisher and Ellis 1990,
Senge et al. 2004). In addition, these capacities
demand at their core two additional capabilities.
First, many leadership scholars suggest that leaders
must operate from profound self-knowledge (Burns
1978, Heifetz 1994, Senge et al. 2004, Northouse
2007). Such self-awareness may allow them to
control their reactions and to discipline themselves
as they relate to others with whom they may have
differences, or who present difficult challenges
emotionally or intellectually. Second, successful
leaders exude and practice actively what has been
variously labeled other-regardingness or empathy
(Turiel 1983, Hoffman 2000). They appear able to
perceive the needs of those with whom they interact
and genuinely to appreciate and act on those
requirements. Each of these matters merits brief
consideration.

Self-knowledge provides leaders a dais on which to
stand as they consider possibilities and the views of
others with whom they are engaged. Self-
knowledge permits leaders to listen actively and to
discern the assumptions as well as articulated needs
of constituents and stakeholders (Fisher 1997).
Personal awareness also permits leaders to negotiate
alternate ways of knowing and to craft metalevel
cognitive possibilities because it implies self-
knowledge of just these concerns. Self-knowledge
permits a more open and empathetic response to
other ways of knowing because one understands
one’s own imaginary well. Listening attentively and
openly to those ideas and epistemologies offered by
others, even when these deeply contravene one’s
own, is made possible, if not always comfortable,
by that personal knowledge and continuing process
of reflection (Gilligan 1982).

The moral imagination

In a thoughtful book concerned with international
peacebuilding efforts in which he reflected on
decades of seeking to resolve deep impasses and
conflicts, John Paul Lederach defined the moral
imagination generally as “... the capacity to imagine
something rooted in the challenges of the real world
yet giving birth to that which does not yet exist”
(Lederach 2005: 29). For his part, and similarly, the
influential critic and thinker Russell Kirk
popularized the idea of the moral imagination in
recent years. Wesley McDonald has sought to
capture Kirk’s understanding of the moral
imagination:

 Kirk described the moral imagination “as
that power of ethical perception which
strides beyond the barriers of private
experience and events of the moment,
especially the higher form of this power
exercised in poetry and art. ... A uniquely
human faculty, not shared with the lower
forms of life, the moral imagination
comprises man’s power to perceive ethical
truth, abiding law in the perceived chaos of
many events.” Without the moral
imagination, man would live merely from
day to day, or rather moment to moment, as
dogs do. “It is the strange faculty—
inexplicable if men are assumed to have an
animal nature only—of discerning greatness,
justice and order beyond the bars of
appetite and self-interest.” (McDonald 2004:55)

McDonald’s characterization suggests that exercise
of the moral imagination demands that its
practitioner act on behalf of a collectivity beyond
self. The moral imagination is therefore innately
creative and intuitive even as it is concerned with
needs beyond those that serve the leader alone.
Artful use of the moral imagination will cause
leaders first to consider alternate social assumptions
and second, to seek creatively to deepen mutual
awareness of what they discover in so doing. As
they do this, they will seek to look outside
themselves both to ascertain needs and to justify and
legitimate how they act to address them. As such,
the moral imagination is at once an attitude, a moral
claim, and an acuity.

If community-based NGO leaders employ these
facets or forms of imagination, they will do so in a
specific historical, social, and economic context.

http://www.ecologyandsociety.org/volXX/issYY/artZZ/


Ecology and Society (): r
http://www.ecologyandsociety.org/volXX/issYY/artZZ/

The analysis turns next to a discussion of the roles
of NGOs as they seek to catalyze adaptive work and
address long-lived social conflicts. Following an
introduction, the discussion highlights two case
examples to suggest the ways in which contexts may
shape NGO capacity and scope for action.
Thereafter, the paper turns to a discussion of the
characteristics of community-based leadership and
the role of the various forms of imagination in
securing adaptive change.

ENDURING SOCIAL CONFLICT,
PEACEBUILDING NGOs, AND ADAPTIVE
WORK

It is unfortunately not difficult to develop a list of
nations and communities in which various forms of
long-lived social conflict have led to violence and
varying degrees of breakdown of civil order. Recent
examples include Northern Ireland, Kenya, Ivory
Coast, Sri Lanka, Somalia, Israel/Palestine, and the
former Yugoslavia. This roll suggests no dearth of
opportunity for NGO leaders to engage in the
exercise of the forms of imagination treated above
and to press efforts to create enabling environments
that permit the adaptive work necessary to allow the
conflicting parties and their communities to come
to acknowledge the imaginaries of “the others” in
their conflicts. These disputes are multifaceted and
rooted deeply in historical conditions and
perceptions (Goodhand and Lewer 1999, Shirlow
and Murtagh 2006). Some are tied to ethnicity,
others to economic conditions, some to religious
beliefs, still others to conflicts over territory, and
some exhibit elements of all of these factors and
more. Indeed, most perduring social conflict is
multivalent. The role of community-based NGOs in
two such conflicts, in Northern Ireland and in the
former Yugoslavia, is treated briefly below to
suggest the ways in which each raised prevailing
imaginaries to view and articulated alternatives for
public consideration.

What is most pressing in addressing any abiding
social conflict is the development of mechanisms
that allow the parties both to grasp and respect the
imaginaries of the other and to act on that knowledge
in good faith thereafter to create new and shared
possibilities that may then guide new behaviors and
efforts to change community conditions. This may
occur in any number of ways and generally must
obtain among actors across analytic scales as well
(Elliott 2002). NGO/civil society organization

leaders may play important roles in allowing for the
evolutionary social learning processes aimed at
securing a modicum of understanding across social
divides. Cochrane (2000) has argued, for example,
that peace and conflict resolution, community-
based organizations were cumulatively key to the
development of the historic 1998 Good Friday
Agreement in Northern Ireland. These organizations’
efforts were not always obvious and frequently,
indeed, were not visible to the general public, but
they were nonetheless vital:

 Consequently, it is important to make some
assessment of the impact of the P/CRO
(peace and conflict resolution organizations)
sector on the ‘peace process’ in Northern
Ireland and its contribution to civil society
generally. Actually doing this is extremely
difficult in practical terms. In reality, much
of the most useful activity in this field is
conducted invisibly and is not tied to
particular events. It is often not appreciable
when it is carried out, its value only
becoming apparent in combination with
other events and actions when viewed over
time. ... While undramatic, it is fair to
conclude that the greatest long-term impact
of the sector was provided at the micro-level
by ‘unsung heroes’ who provided the glue
which held society together during the
worst periods of conflict. (Cochrane 2000:17-18)

One such organization in Northern Ireland is the
Community Arts Forum. The Forum, the 1993
brainchild of Belfast artists Tom McGill and Martin
Lynch, sought self-consciously to devise
community-based art that transcended the typical
cultural divide that separated even artistic efforts in
that divided province. One such initiative,
conceived in 1997 by Lynch and playwright Jo Egan
and researched and written with broad community
involvement in 1998 and 1999, was a cross-
community play, the “Wedding Play,” produced in
late 1999 by 11 different Catholic and Protestant
arts groups (Cleveland 2008). As its title suggests,
the play featured a wedding, in this case between a
young couple from Catholic and Protestant working
class Belfast neighborhoods respectively, and was
staged in multiple neighborhoods while featuring
60 performers from both sectarian communities.

The Wedding Play’s creators exercised affective
imagination in bringing the disparate groups
involved across sectarian lines in a joint production

http://www.ecologyandsociety.org/volXX/issYY/artZZ/


Ecology and Society (): r
http://www.ecologyandsociety.org/volXX/issYY/artZZ/

whose staging required travel and set-up among
several private residences in Protestant and Catholic
neighborhoods. The two demonstrated empathetic
imagination in building the trust necessary to cross
long-standing animosities to produce a theatrical
event that dealt with the improbable and difficult
challenges of Catholic-Protestant intermarriage as
metaphor for a broader social possibility and its
related dilemmas. Egan and Lynch practiced
cognitive imagination by envisioning the possibility
of the collaboration, despite obvious specific
roadblocks among neighborhood subpopulations,
ongoing community violence, and prevailing social
assumptions. These leaders also exercised moral
imagination by persevering in a vision of hope and
normative change anchored in an alternate social
imaginary and symbolically represented by the play.

Finally, in undertaking the play’s production and
the cross-community resident involvement it
entailed, these artist-leaders created an enabling
environment for continuing dialogue concerning
how deeply divisive and enduring social conflicts
might be addressed and what factors, precisely,
fostered their continuation.

The feminist Yugoslav peace-organization Women
in Black-Serbia (WIB) defined peace not simply as
the absence of social conflict, as had their Irish
counterparts, but also as the replacement of a regime
perceived as illegitimate with one dedicated to
social justice rooted in political equality. This need
arose as a result of the atrocities committed by and
in the name of the Milosevic regime during the
Yugoslav war in the 1990s. WIB advocated for
regime change from its founding in 1995 until the
conflict’s end, and thereafter has pressed for
governmental accountability for atrocities by a
variety of public advocacy-related activities. These
have included the collection and publication of oral
histories of women who lost their children to the
horrors of that Balkan conflict and who often still
do not know their loved ones’ whereabouts (Zajovic
et al. 2007). The group has also led a long series of
symbol-laden public demonstrations and street
events aimed at raising the salience of the Srebrenica
massacre and demanding a formal regime apology
for that horrific event (achieved in 2010, although
controversy still reigns regarding the adequacy of
that formal statement) and partnered with
community-based arts organizations, including the
theatre company DAH, to highlight the tragedies
wrought by the war and to call for transitional
justice. Most recently, WIB has teamed with a

variety of other NGOs to press for creation of a civil
society-based Regional Fact Finding Commission
on the Victims of Wars in Former Yugoslavia to
secure accountability across the war zone for those
who perpetrated war crimes. WIB has also pursued
a publications program in English as well as Serbian
to highlight its claims (Vuskovic and Trifunovic
2008).

The group’s leaders have systematically employed
aesthetic imagination to design symbolic events to
highlight their claims and to garner public dialogue,
including a partnership with the Belgrade based
DAH theatre. WIB has similarly employed
cognitive imagination both to develop the evidence
necessary, often oral histories, to press its claims in
the public square and to position those as effectively
as feasible in the broader public’s consciousness.

Stasha Zajovic and other WIB leaders have built
coalitions among an array of NGOs around calls for
justice for victims of genocide, military rape, and
other war crimes. These have required a capacity to
reach a variety of constituencies and elicit their
cooperation and support even as it has demanded
often intricate interorganizational communication.
Both of these have required continuing exercise of
affective imagination.

Finally, Women in Black-Serbia has tied its
advocacy efforts to a vision of an alternate society
in which those wronged by the war attain justice and
a new social order is created that removes the
various social tensions and fissures that
underpinned the conflict. Creating and sustaining
this vision has required moral imagination.

In Northern Ireland, the Community Arts Forum
worked tirelessly to address the fear, hatred, and
historical divisions that separated the contending
parties to produce a play designed self-consciously
to stimulate public dialogue on those concerns. The
aim was to convince those who experienced the
production at least to imagine the possibility of
living as family with those whose outlook and
upbringing did not match their own. Each had to
accord negotiating status and legitimacy to the other
and at least to countenance the development of a
new imaginary. In Serbia, WIB has employed a wide
variety of often symbolic advocacy activities both
to obtain justice for victims of war crimes and to
argue for a changed social imaginary that would
ensure those atrocities would not be repeated. As in
Northern Ireland, WIB’s leaders had not only to

http://www.ecologyandsociety.org/volXX/issYY/artZZ/


Ecology and Society (): r
http://www.ecologyandsociety.org/volXX/issYY/artZZ/

envision, but also to press for development of
processes aimed at securing peaceable opportunities
for ongoing dialogue among contending groups to
address latent assumptions that constituted the
existing social architecture of shared community
meaning. That is, each group’s leaders has led
efforts to challenge existing widely held
assumptions about “the other” and to press for
dialogue about what the assumptions of a new social
imaginary might be.

CHARACTERISTICS OF NGO
LEADERSHIP FOR SOCIAL CHANGE

These brief sketches of the roles played by these
two NGOS in two disparate contexts and geographic
locations that have addressed long-lived social
conflicts illustrate the ways these organizations and
their leaders sought to encourage adaptive work in
their communities. In each case, and despite very
different circumstances, these entities sought to
contribute to the construction of more peaceful
social conditions and thereby greater social
resilience. In each instance, leaders of these
organizations employed a variety of processes and
means to address the foundational assumptions that
underpinned the perspectives that needed
consideration if social change was to occur.

Whatever the mechanism employed, leaders had to
devise creative strategies and narratives to bridge
the divides that split their populations and subverted
existing understanding (aesthetic imagination); had
to be able to articulate perspectives that “made
sense” to their community’s residents, but that
nonetheless offered new ways of knowing
(cognitive imagination); had to share those ideas in
ways that could be heard by all, even if that message
was challenging (affective imagination); and had
finally to make ethical and moral claims that could
be understood and be seen as sufficiently
compelling (moral imagination) so as to elicit the
prospect of respectful dialogue from all concerned.

NGO leaders and their organizations had, in short,
to address their community’s divides while securing
conditions for social learning. Such change
demanded new ways of knowing and did not come
easily. The mechanisms these organizations
employed to address this principal goal were
diverse. Whatever the strategy and audience,
however, NGOs and their leaders had to understand
the values and claims that underpinned the social

imaginaries at play in their contexts and find
alternate ways of viewing their roles in the commons
that the community’s population could consider and
that held the prospect for offering an alternative to
broadly shared existing ways of knowing
(Goodhand and Lewer 1999).

CONCLUSIONS

Instead of focusing on strategies or tools for
redressing conflict, this article has explored the
nature of the challenge confronting NGOs as they
seek to address enduring social divisions in their
communities. When long-lived, these social
conflicts are typically architectonic in character and
ultimately require that these organizations and their
leaders work to create conditions in which those on
different sides come first to reflect on their own
ways of knowing and thereafter to consider
respectfully those of their perceived “opponents.”
Either of these challenges alone is daunting, but
when highlighted together, the enormity of the
obstacles becomes clear. Would-be peacebuilding
leaders must chart contrasting imaginaries, must
craft approaches to bring individuals and competing
leaders alike to reflect on them, and must manage
the conflict these steps are almost certain to create.
But they must do more. Even as they uncover
assumptions for fresh scrutiny in the name of new
possibilities, they must also convince those
involved that the risks implicit in changed
assumptions and behaviors are worth bearing and
can be justified on grounds that make moral and
cognitive sense. This set of responsibilities is
addressed necessarily in a dynamic historic and
social context in which missteps can create large
setbacks and the possibility of ruinous conflict.
There is no substitute for thoughtful and sustained
engagement that builds trust and allows for the
possible development and articulation of different
social imaginaries.

Accordingly, this article has argued that community
NGO leaders seeking to secure peace employ a
variety of facets or forms of imagination as they
seek to meet these challenges. They must employ
aesthetic imagination literally to conceive of ways
of knowing that possess the power to subvert
existing claims. They must utilize affective
imagination in countless meetings and public events
to broker trust and legitimacy and to come to
understand more fully the hopes, fears, and
assumptions of all sides to their community’s

http://www.ecologyandsociety.org/volXX/issYY/artZZ/


Ecology and Society (): r
http://www.ecologyandsociety.org/volXX/issYY/artZZ/

central conflict. They must also use their cognitive
imagination to analyze possibilities for future action
and to craft strategies aimed at eliciting their
discussion and refinement. Finally, and overarchingly,
their efforts must be driven by a moral attachment
to the common good of their community and to the
hope represented by the effective amelioration of
the conflict dividing it. They must be driven by a
passionate regard for the future and for the ethical
mitigation of conflict in their midst.

Paton and Johnston (2006) suggested that post-
disaster efforts to build community resilience
requires the rethinking of the ways of life and of
living that antedated specific disaster events. This
may require living in alternate locations, changing
the mix of economic activities that sustain
community life, or overcoming long-standing
dissensus among different social groups, or all of
these. Community resilience in short demands more
than effective disaster planning, as important as
such efforts may be. It demands social learning and
artful leadership aimed at creating enabling
environments for just possibilities to occur.

Given the complexity and interdependent array of
actors involved in creating, sustaining, and
changing community social imaginaries, these are
unlikely to shift magically with adoption of one or
another strategy, tool, or technique by either
political or civil society actors. However, sustained
efforts to clarify and articulate differences and
similarities among the parties as well as to identify
their hidden and often unarticulated assumptions
concerning existing ways of knowing and
community organization may allow civil society
leaders to play important roles in these critical
processes. To the extent they do so successfully,
they can contribute significantly to the development
of public consideration of social imaginaries and
their self-conscious (re)creation over time around
new assumptions and claims. There can be no
gainsaying how difficult such efforts are, but their
attainment, as reflected through alternate
imaginaries, is critical to the long-term resilience of
disaster afflicted and conflict-ridden communities
alike. This goal, as the old axiom had it, is well worth
the candle expended to pursue it.

[1] This section is adapted from Stephenson Jr., M.
O. 2009. Exploring the connections among adaptive
leadership, facets of imagination and social
imaginaries. Public Policy and Administration 24
(3):417-435.

Responses to this article can be read online at:
http://www.ecologyandsociety.org/volXX/issYY/artZZ/
responses/

Acknowledgments:

The author acknowledges with sincere thanks Leah
Wickham’s research assistance in the development
of this article.

LITERATURE CITED

Bercovitch, J., editor. 1996. Resolving international
conflicts: the theory and practice of mediation. 
Lynne Reinner, Boulder, Colorado, USA.

Burns, J. M. 1978. Leadership. Harper and Row,
New York, New York, USA.

Cleveland, W. 2008. Art and upheaval: artists on
the world’s frontlines. New Village Press, Oakland,
California, USA.

Cochrane, F. 2000. Beyond the political elites: a
comparative analysis of the roles and impacts of
community-based NGOs in conflict resolution
activity. Civil Wars 3(2):1-22.

Elliott, M., editor. 2002. The long road to peace in
Northern Ireland. Liverpool University Press,
Liverpool, UK.

Fisher, D. 1997. Communication in organizations. 
West Publishing, St. Paul, Minnesota, USA.

Fisher, B. A., and D. G. Ellis. 1990. Small group
decision making: communication and the group
process. Third edition. McGraw Hill, New York,
New York, USA.

Gilligan, C. 1982. In a different voice:
psychological theory and women’s development. 
Harvard University Press, Cambridge, Massachusetts,
USA.

Goodhand, J., and N. Lewer. 1999. Sri Lanka:
NGOs and peace-building in complex emergencies.
Third World Quarterly 20(1):69-87.

Graen, G., and M. Uhl-Bien. 1995. Relationship-
based approach to leadership: development of

http://www.ecologyandsociety.org/volXX/issYY/artZZ/
http://www.ecologyandsociety.org/volXX/issYY/artZZ/responses/


Ecology and Society (): r
http://www.ecologyandsociety.org/volXX/issYY/artZZ/

Leader-Member Exchange (LMX) theory of
leadership over 25 years: applying a multi-level,
multi-domain perspective. Leadership Quarterly 6
(2):219-247.

Greene, M. 1995. Releasing the imagination: essays
on education, the arts, and social change. Jossey-
Bass, San Francisco, California, USA.

Heifetz, R. A. 1994. Leadership without easy
answers. Belknap Press, Cambridge, Massachusetts,
USA.

Heifetz, R. A., M. Linsky, and A. Grashow. 2009.
The practice of adaptive leadership: tools and
tactics for changing your organization and the
world. Harvard Business Press, Cambridge,
Massachusetts, USA.

Hoffman, M. L. 2000. Empathy and moral
development: implications for caring and justice. 
Cambridge University Press, Cambridge, UK.

Kohlberg, L., and D. Candee. 1984. The relationship
of moral judgment to moral action. In W. M.
Kurtines and J. Gewirtz, editors. Morality, moral
behavior, and moral development. John Wiley and
Sons, New York, New York, USA.

Lederach, J. P. 1995. Preparing for peace: conflict
transformation across cultures. Syracuse University
Press, Syracuse, New York, USA.

Lederach, J. P. 2005. The moral imagination: the
art and soul of building peace. Oxford University
Press, New York, New York, USA.

Marcuse, H. 1978. The aesthetic dimension. Beacon
Press, Boston, Massachusetts, USA.

McDonald, W. W. 2004. Russell Kirk and the age
of ideology. University of Missouri Press,
Columbia, Missouri, USA.

Menkhaus, K. 1996. International peacekeeping
and the dynamics of local and national
reconciliation in Somalia. International Peacekeeping 
3(1):42-67.

Northouse, P. 2007. Leadership theory and
practice. Fourth edition. Sage, Thousand Oaks,
California, USA.

Paton, D., and D. Johnston. 2006. Disaster
resilience: an integrated approach. Charles C.
Thomas, Springfield, Illinois, USA.

Senge, P., C. O. Scharmer, J. Jaworski, and B. S.
Flowers. 2004. Presence: an exploration of
profound change in people, organizations and
society. Doubleday, New York, New York, USA.

Shirlow P., and B. Murtagh. 2006. Belfast:
segregation, violence and the city. Pluto Press,
London, UK.

Taylor, C. 2004. Modern social imaginaries. Duke
University Press, Durham, North Carolina, USA.

Turiel, E. 1983. The development of social
knowledge: morality and convention. Cambridge
University Press, Cambridge, UK.

Twigg, J. 2007. Characteristics of a disaster-
resilient community: a guidance note. Department
for International Development Disaster Risk
Reduction Interagency Coordination Group,
London, UK.

Vuskovic, L., and Z. Trifunovic, editors. 2008.
Women’s side of war. Women in Black-Belgrade,
Belgrade, Serbia.

Zajovic, S., M. Perkovic, and M. Urosevic, editors.
2007. Women for peace. Women in Black-Belgrade,
Belgrade, Serbia.

http://www.ecologyandsociety.org/volXX/issYY/artZZ/

	Title
	Abstract
	Introduction
	Social imaginaries and social conflict
	Community-based organizations, resilience, and adaptive work
	Leaders, adaptive work, and forms of imagination[1]
	Aesthetic imagination
	Cognitive imagination
	Affective imagination
	The moral imagination

	Enduring social conflict, peacebuilding ngos, and adaptive work
	Characteristics of ngo leadership for social change
	Conclusions
	Responses to this article
	Acknowledgments
	Literature cited


