First Draft 10/11

Renewing the Public Congregation
Identity

Renewing the Public Congregation (RPC) is about developing the moral capacity of the people to produce a just society. RPC understands that within a democratic society, moral capacity encompasses both religious precepts and democratic principles. The mission of RPC is to develop the civic capacity of individuals and congregations to fulfill their particular purpose and to contribute to a just society. As a demonstration of the Minnesota Active Citizenship Initiative, RPC tests the worth of the civic organizing approach to achieve this mission.

Institutional Members: Islamic Civic Society of America (ICSA)
ICSA Identity

Islamic Civic Society of America (ICSA) demonstrates the compatibility between Islamic and Civic principles in a democratic society. Members of ICSA are dedicated to governing for the common good while addressing the specific needs of the Muslim community. The Islamic Civic Society of America Operating Principles guide members in their commitment to advance ICSA identity while achieving goals.

The ICSA Operating Principles integrates Islamic and Civic Principles; Civic Standards guide policy making; includes the use of civic organizing disciplines to achieve identity, purpose and goals.
Overarching Purpose of ICSA Organization: To organize the civic capacity and infrastructure needed to uphold the institution’s operating principles while achieving goals.
Members of the ICSA Organizing Agency: Abdisalam Adam, Sh.; Sharif Mohamed, Imam; Wali Dirie; Abdikadir Ibrahim; Abdirashid Musse; Abdisamad Ibrahim; Fartun Ahmed.

Civic Organizing Stage: ICSA is completing the first stage of civic organizing.

I. Brief History

In 1993, Somali immigrants began to come to Minnesota to flee the civil war in their homeland. In June 1998, a group of scholars and community leaders established the Riverside Islamic Center in the heart of the West Bank in the Cedar Riverside neighborhood. As the services and needs of the community grew, the name changed to Dar Al-Hijrah Cultural Center.

In 2006, with much effort support from the Muslim community, the building was purchased. At the same time, several key leaders began exploring a civic organizing approach as a way to show the compatibility between Islam and Democracy, and develop a sustainable organization that would include a mosque but also provide broader educational and community services. They took Civic Organizing 101 and upon completion agreed to try to organize a pilot.

A civic organizing pilot was launched in January 2007 with key leaders. In that year the organization’s name was changed to Dar Al-Hijrah Civic Center. By 2009 leaders in the organization were clear in their intent to organize a civic institution in Minnesota and acknowledged the national and international role they continued to play within the Muslim world. The name was changed to Islamic Civic Society of America and leaders continued to commit to bringing the message of their operating principles into all of their work.

II. The need for a new approach to policy making

Even before we were introduced to civic organizing, we knew that Islamic values and customs are compatible with democratic principles. But integrating our immigrant, Muslim population into American society is a challenge. We must deal with significant language and cultural differences, and the need to build a new institutional infrastructure in this country that supports the community, prepares us to contribute to American society without losing our own history and identity. Our challenge occurs within the generational patterns that impact all immigrant experiences:

· The majority of the first generation is focused on the country they left with many hoping to go back one day. Their interests are tied to fulfilling commitments to family left behind, the political challenges and struggles of their homeland. At the same time, all are working hard to survive and adjust within a new culture while experiencing the breakdown in traditional social structures and authority between the first and second generation.

· The second generation is often left to find their way between the beliefs and practices of their traditional identity and what they experience as they enter the American mainstream culture.

· The need to develop an institutional infrastructure within this power dynamic.

These common immigrant challenges apply to the Somali experience. Like many immigrant groups, the concept of an institutional infrastructure that supports a society is quite foreign to our Somali experience, where society is structured primarily through family lineage. However, in a democracy, a strong cross-sector institutional base that supports the basic need for family, faith, community, education, and governance is essential to sustainability. Building an effective institutional infrastructure needs to be done while also responding to current challenges:

Specific challenges
Within the family:

· A power struggle occurring within the family as a result of major transitions and challenges in adapting to a new culture.

· Loss of family leadership-Parents confused about role, authority and appropriate use of power.
· Increased break up of families.
· Children are often the key contact for western systems which contributes to the power struggle within the family, isolates professionals from the key adult family stakeholders responsible for providing sustainable solutions.

· Children are at risk.
The power dynamic within families impact the community and larger society:

· Increased gang activity, violence within community and society as well as family.
· School drop out
· Increased economic stress within the family and community and larger society.
· Increased reliance on state and federal welfare system.
· Increased sense of powerlessness felt by all stakeholders.
· Increased investment in reactive interventions
The Lack of common infrastructure with common purpose (both social, cultural, language and actual places) results in:

· Isolation between individuals within families-between families and community-between the community and larger systems.

· Isolation produces fragmentation, mistrust, lack of communication, inaccurate information, use, miss-use, and non-use of power and resources within all systems.

· The inability to organize the complex resources and capacity needed to address the above problems.

Current approaches to addressing these problems are grounded in the way policy or governance is imagined or not imagined.

Like most Americans, our community imagines that policy is what government does but not many are involved in the current approaches to policy making which includes influencing government or the policy process through participation in elections or by supporting advocacy organizations.

More are active in community based activism as a response to meeting the needs of the Somali Muslim community or addressing the specific problems that impact the community.

Most important the function of family and religion is essential to their participation. However the decision making that occurs within and between families, or within one’s faith, or in the community is not associated with the function of policy making. Yet these are the places where essential policy is formed and where our culture interacts with mainstream American culture.

In this actual form of policy making, the key stakeholders are family members, religious and community leaders and then the professionals that make up educational, law enforcement, healthcare systems.

None of these key stakeholders would claim the function of policy maker as their role or their institutions as policy centers.
Roles played by stakeholders -
· Traditional Muslim family governance and concepts of power are more often authoritarian vs. collaborative. Does not lead to engagement of all family members in defining the problem-producing solutions, and self-governance.

· Western systems are based upon a professional service model that tends to see the family as the problem and in need of services vs. a source for capacity building. Interventions are culturally biased because they are one-sided. Interventions by police and/or welfare are not intended to strengthen the family or the community, or address root cause but rather to react to conflict.
· Expert based solution strategies are usually technical, professional, or legal responses that do not develop the capacity to organize the complex base of key stakeholders and perspectives needed to find sustainable solutions.
Current approaches contain barriers to capacity building:

· Current approaches do not focus on capacity building. .

· Current approaches separate and organize the core functions of policy making: problem definition-problem-solving-and governance. The result is:

· Inaccurate or incomplete analysis of the problem leading to

· Ineffective interventions

· Lack of ownership by all stakeholders in the governing function that would generate sustainable solutions (common good)

There is a need for our community to understand the function of policy making in a democracy but simply implementing current approaches-electoral, service, community based activism, or advocacy-that do not develop civic capacity, will not address the real needs of our community nor prepare members to contribute in the larger society.

We have an opportunity to promote a new approach to policy making one that is based upon the following: that clarifies that the family is a primary policy institution not simply a social unit that is acted upon when troubles occur.

· All systems-faith, family, community, work, education, governance have the capacity to produce their specific purpose and to contribute to sustaining democracy as a just system of governance.
· Muslim American families develop an identity that is grounded in the compatibility between Islamic and Democratic principles.
· Families are understood to be core policy centers for producing the mindset (character), skills, and resources to sustain family purpose and contribute to the larger economic, political, environmental well-being of society.

· Stakeholders in all systems: family, faith, community, work, education, and government see themselves as policy makers/active citizens and develop the capacity to govern for the common good.
· Policy making sustains both the core identity of each institution and the civic capacity and civic infrastructure needed to address complex issues and sustain democracy as a just system of governance.

Understanding and embracing this new approach to policy making is critical to our success as we build the more complex infrastructure needed to contribute to American society and sustain our particular identity.

II. Solution Strategy.

Using civic organizing to produce a faith based civic institution as a governing member of MACI..
Islamic Civic Society of America (ICSA) is a faith based institution. If members of ICSA can demonstrate how to organize an Islamic civic institution that meets its particular goals by producing intentional civic leadership for the state and community, it will demonstrate how to achieve the above statements and show the compatibility between faith and democracy in a time when that is a key question.

Current structure

The ICSA civic infrastructure is 7 members of the ICSA Organizing Agency who use civic organizing disciplines to organize a total civic infrastructure of 45 leaders in the following key ICSA structures: Board, Mosque, Marriage and Family Counseling, Media, Programs-Youth, Women, Education, Health.

(graphic)

Institutional Goals

· Sustain the ICSA Organizing Agency as a permanent structure for civic leadership development.
· The ICSA civic infrastructure is 10 members who use civic organizing disciplines to organize a total civic infrastructure of 45 leaders in the following key ICSA structures: Board, Mosque, Marriage and Family Counseling, Media, Programs-Youth, Women, Education, Health
· Integrate ICSA Operating Principles into all educational programs
· Produce a new model for religious leadership based upon ICSA Operating Principles

· Produce a new model for family counseling based upon ICSA Operating Principles

· Institutional sustainability
III. Evidence

· Completing the criteria for the first stage 2006-2011. Outcomes:

· MACI Lead Organizers sustain a governing relationship between ICSA and RPC/MACI-Wali Dirie and Sharif Mohamed.

· ICSA Operating Principles is the institutions primary policy document and members are learning how the use of the document restructures the purpose and the way the organization develops religious, educational, counseling services.
· The ICSA Organizing Agency has 7 members, meets monthly, has governing documents in alignment with MACI purpose and MACI governing documents, and members are learning how to apply them to their role.

· In November and December each member of the ICSA Organizing Agency will be updating life work statements to ensure they can carry out the obligations of civic leadership and to participate within the MACI base as the organization plans to move into the 2nd stage.

· Members of the institutional organizing agency have the authority to advance the goals of the 2nd stage while sustaining governing obligations within MACI.

· Civic Model for Family Counseling
· Introduction to Civic Leadership-Teaches the compatibility between Islam and Democracy and introduces the civic organizing approach.
· Friday sermons are integrating lessons from the curriculum into sermons presented to those who attend the mosque.
Challenges

· Members of the ICSA Organizing Agency need to bring practice deeper into the organization in order to sustain the integrity of the ICSA Operating Principles.

· Produce evidence and track if the use of civic organizing is directly related to achieving their particular goals.

· Link their practice to the meaning of civic policy making to ensure that the organization is not simply using engagement methods to do traditional approaches better.

· Time is a challenge but unless we can meet the challenges listed above, more time will not get us to our stated goals.

Steps to meet the challenge:

· Stay focused on the progress being made within the organizing agency.

· Support each individual member to close the gap between their practice and the accurate use of civic organizing disciplines.

· Plan to move forward to the 2nd stage.

