
Spring 2013 STIR36

The purpose of this gathering
today is to foster an enthusiasm
for social life on our farms. A fur-
ther goal is for this enthusiasm

to transform into deeds on your farms
back home

Rudolf Steiner said in a lecture series
called ‘Awakening to Community’; “Man
must become more to his fellow man
than he used to be; he must become his
awakener. People must become closer to
one another than they used to do, each
becoming an awakener of everyone he
meets. Modern human beings entering
life today have stored up far too much
karma not to feel a destined connection
to every single individual they encounter.
... Now it has become necessary to be
awakened not just by nature but by
the human beings with whom we are
karmically connected and whom we
want to seek. ...[this] can be expressed
in the words, ‘I want to wake up in the
encounter with my fellow [humans]’”

Elsewhere in this same lecture
series Steiner said, “Let us set about
kindling this enthusiasm in our souls;
then it will become deeds. And deeds are
essential.” (pg 85)

What a blessing it will be if this gathering
today inspires us in a way that leads
to deeds that will enhance the social
organism of our farms. Curious, what do
you want to get out of today?

The Central Questions of this
Gathering? To host a day focusing
on the social organism of the farm
raises the question “what is the social
organism of the farm?” I am going to
proceed with the idea that the social
organism of the farm is the social life
that occurs on the farm, social life
that takes place within the boundaries
of the farm. (Note: a drawing from a
government extension manual published
in 1916 is presented; see drawing to
the right: “The Social Organism of the
Farm and Neighbouring”). It’s a picture
of healthy community life. The center.
The periphery. The flow of social life
though the community. Notice the quote
(below the title), also from the extension
manual, “No method or institution
will ever take the place of neighborly
visiting.” Imagine that government
extension was once such an advocate
and facilitator of healthy social life.

I’ll also share the quote (at bottom) by
Theodore Roosevelt: “Our civilization
rests at bottom on the wholesomeness,
the attractiveness and the completeness,
as well as the prosperity of life in the
country… The great rural interests are
human interests and good crops or
livestock are of little value to the farmer
unless they open the door to a good kind
of life on the farm.”

To offer a picture of farms as self-
contained centers or organisms and

also as part of a constellation of the
community landscape, here is an
excerpt from an essay I wrote years
ago, ‘The Barn Is There’: “For as long
as I remember, I have loved looking at
farms: how the fields were laid out;
how the buildings were situated, their
color, sizes, forms and states of repair;
the landscaping of the farmsteads;
the livestock and the pens and corrals;
the condition of the crops. Each farm

awakening to the social organism of the farm

& the design of social space

~from the notes of Farmer John Peterson (excerpted by ed.)

 for a sacred agriculture pre-conference presentation at angelic organics, november 2012

Spring 2013 STIR 37

was a fascinating story - these physical
outgrowths were where the farmer
interfaced with the land. The barn is
that big, I would think. It is not bigger.
It could have been bigger. It could have
been smaller. It is that big. The farmer
made it like that. He put it there, right
there. He could have put it a little to the
left, or to the right, but he put it there.
Then I would see another farm, and I
would contemplate that farm. I would
notice the relationships of the farms to
one another, how they sat separate like
islands, like outposts, how they each
were surrounded with their own silence
and their own robustness, and how this
emanation of each farm’s individuality
somehow made it seem more connected
to other farms, not more isolated. I
would gaze out over these separated
farmsteads, and see their noble
separateness and their sublime unity,
and notice how these qualities supported
one another.”

Based on this picture, the farm is at
the center. Your farm is at the center.
We could say today that Angelic
Organics is at the center, and other
farms or locations are part of the social
circulatory system.

Notice how “this emanation of each
farm’s individuality somehow makes
them seem more connected to other
farms, not more isolated?” Picture “their
noble separateness and their sublime
unity, and notice how these qualities
support one another.”

What happens on this farm today is part
of the social organism of this farm. What
the individuals on this farm take to other
farms or communities would qualify
as neighboring. We could develop this
example further and say that all of you
who are not part of the Angelic Organics
farm community are neighboring today.
You came from the heart of your farm to
the periphery, this farm, in a neighboring
spirit. But today, the center is Angelic
Organics, because we are all here today.

I pondered the definition of the social
organism of the farm, especially because
I went out into the world from my farm
with two ambitious social initiatives, one
was touring the Midwest in the 80’s with
a play ‘Resolution’ that I wrote about the
farm crisis, and the other was touring

with the film ‘The Real Dirt on Farmer
John’ (ed. note: available through
website www.angelicorganics.com/film ;
along with ‘Farmer John’s Cookbook’).

These tours were social impulses
generated by my relationship to my farm
and my feelings for others beyond this
farm, but I don’t think these initiatives
belong exactly to the social organism
of the farm, other than from the
standpoint of neighboring. I consider
both of these extensive tours to be in

the realm of neighboring.

We could have a long discussion about
whether neighboring is part of the
social organism of the farm. In a way,
neighboring is of course part of the
social organism of the farm, but for the
purpose of this day, I propose we hold
the picture that social life that takes
place within the farm organism is the
social organism of the farm, and that
social life that takes place off of the farm
is in the realm of neighboring. Social
life off the farm is an extension of farm
social life in the form of neighboring.
This way, we can have something to
focus on, or rather two things to focus
on: the social life that takes place on
our farms is the social organism of
the farm and the social life that takes
place off of our farms is in the form of
neighboring. Neighboring exists within
the constellation of outer community.
The community is not necessarily a
geographic place. The community is
more of a feeling and it takes many
different forms. We will not go into a
discussion today about what constitutes
outer community. It varies with each of
us, and you know in your hearts what
makes up your outer communities.

(Aside: At hourly intervals John engages
the group in playful song & dance, with
a likely recognizable but ‘biodynamically’
altered chorus:“You put the [yarrow]
in, you put the [yarrow] out, you put
the [yarrow] in and you shake it all
about; you do the hokey pokey & you
turn yourself around; that’s what
its all about”; John leads the group,
successively singing each of the ‘bd
preps’ into the song: from [yarrow]
through chamomile, nettles, oakbark,
dandelion, & valerian; a rhythmic social
stirring, twirling, singing & silliness
ensues, one prep per song session ~ed.)

From ‘Garments of the Farm
Individuality’ by Hartmut von Jeetze
(does anyone here know Hartmut?
A fabulous soul...): “The land has
always been a close friend and ally of
humanity. A farm individuality is a being
that comes to life, into existence, only
through the activity of human beings
and their interaction with nature. ...
In the past, culture was unthinkable
without agriculture.

A farm develops out of the interaction
between what lives in us and in the

John performing in his play, ‘Resolution’.

Spring 2013 STIR38

world around us, thereby becoming an
expression of human activity joined by
the creative beings of the world.”

(The audience is asked this question
while it is written on a white board):
What are some types of social life that
take place on your farms and what sorts
or categories of people make up this
social life? (Include salesmen, delivery
people, evangelists, residential; worker;
intern; customer; neighbors; relatives;
family; students; tour groups etc.).

Okay, now we’ve established that when
we talk about the social organism of the
farm, we are talking about the social life
that occurs on our farms. What occurs
socially off of our farm qualifies as
neighboring.

I know this is a little like an academic
class, where we have to get our
definitions or our terms straight.
However, it’s important that we have
common ground in our discussions
today, so we’ll spend a little more time
on this process of clarifying terms.

We have further consideration of
our title for today’s conference,
Awakening to the Social Organism of the
Farm, “What is social? What constitutes
social life?”

There is a saying which I’m sure
everyone here has heard, “Know your
farmer. Know your food.” What does
the USDA mean by “Know your farmer?”
What do people know about their
farmer when they think they know
their farmer? Does it mean how many
acres does the farmer own? How many
children does the farmer have? How tall
is the farmer? How handsome? What
does it mean to know someone?

Many people who have watched the
film The Real Dirt on Farmer John say to
me afterwards, “I feel like I know you.”
I don’t feel like people know me from
watching that film. The viewers often
feel like they know me, but they actually
know a small part of me from seeing the
film. Over 250 hours of footage were
shot to make those 83 minutes of that
documentary. I have often thought that
in those 250 hours of footage, there
could be 3 life stories made about me
that would hardly overlap...five life
stories, each one dissimilar from the
others. My closest friends who saw the
film at its premier said, “That’s a nice

story about you, John, but it’s not how
I think about you. The most important
things were left out.” What does it mean
to know someone?

This is a good opportunity to tell you
something about my wife Haidy, which
does not make itself obvious in a first
encounter, something that is important
to know. Haidy has been very sick
the last many months ... one could
even say years ... mostly bedridden,
with a disease of the immune system,
Hashimoto’s. It is a very big effort for
her to be here today, and it is uncertain
how much of the conference in Madison
she will be able to attend. Your first
impression of Haidy might be one of
youthful beauty and wellness. But, to
know Haidy, you would need to know
this sad truth about her health. This
would need to be discovered, so you
could relate to the real Haidy. How
would your listening need to be in an
encounter with Haidy in order for this
important fact to emerge?

My mother asked me one day to stop at
a funeral home so she could go in and
pay her last respects to a neighbor who
had recently passed away. She came out
of the funeral home, got back in the car,
and said, “My gosh, she doesn’t look
sick. Everyone talked about how sick she
was these last few months. Who were
they kidding? She doesn’t look sick at
all.”

We need to penetrate the veil of outer
appearances in our relations with others.
Today, there are certainly many people
in this room who yearn to be seen in a
true way, but this truth will only emerge
with the right kind of interest, the right
kind of listening.

Rudolf Steiner said, “Understanding
society is primarily a question of
understanding individuals and
developing individually differentiated
interest in them. Wanting to get to know
and understand human beings must
become our most important task for the
future.”

I’ll now put this in a different way, in a
sort of paraphrase. Does anyone here
know Martin Hahn from Helchenhof
Farm in Baden-Wurtenberg in southern
Germany? (see photo to the right ~ed.)

On my film tour, I had the great fortune
of visiting many biodynamic farms. I

will speak more about some of these
farms this afternoon, but I want to now
share my experience of Martin Hahn
of Helchenhof, a biodynamic dairy
and vegetable farm situated near Lake
Constanz in south Germany.

I loved visiting Martin. I actually visited
his farm several times; he is such a
charismatic man, a beautiful soul, a
lifelong farmer on his family’s ancestral
land. Martin had no boundaries when
speaking to me. Some farmers are like
this; it is a strange and magnificent
quality. When he spoke to me, Martin
usually stood completely in my zone, his
head leaning forward maybe three or
four inches from my head.

(I need someone to come up here to
play me, so I can play Martin ie. Skit of
Martin Hahn):

Martin says, “The most important
biodynamic thing I do is not the preps;
it is my interest in the other on my farm.
What does the other want and how can
I help? I have many Polish workers here;
I have interns. I have managers. Always,
the most important question is who are
you and how can I help you to get the
life you want?”

Helchenhof Farm and Martin Hahn
assuredly reside today in the hearts and
the biographies of many.

Home of Martin Hahn, Helchenhof Farm.

Spring 2013 STIR 39

Steiner said, “Human beings wake up
in the mutual encounter with each
other. As each one has new experiences
between these encounters with these
others, and has grown a little, these
awakenings take place in an ever new
way as people go on meeting. The
awakenings undergo a burgeoning
development.” (Awakening to
Community, pg 99)

Who Are We? You are here today, most
likely because you consider this an
important endeavor, to Awaken to the
Social Organism of the Farm.

Here’s a heads-up from Rudolf Steiner,
“Today human beings know little about
human beings. Spiritual science is only at
the beginning of its cosmic assessment
of human dignity and human nature. In
real life, people today know little about
human beings. As a rule, we do not
penetrate deeply into the soul-essence
of our fellows. A more profound social
system, however, will require a new
understanding of the human being, and
this new understanding will have to
become a factor in human evolution.”
(from Peter Selg’s ‘The Fundamental
Social Law’, pg 81)

Is this what the USDA is advocating,
when they advise consumers to know
their farmer? Is our government
suggesting ...to penetrate into the soul
essence of our fellows? Perhaps our
farms as social organisms can help us to
achieve this social intimacy.

(time for discussion)

The farm, as we all know, is not just
an economic model; it is also a social
domain or social organism. We can
elaborate more on this picture of the
farm as a social and cultural organism.
How we integrate the social realm
into our farms has potentially great
consequences in the lives of those who
experience our farms, and also for the
spiritual beings that help to tend our
farms.

How would a healthy social organism
on a farm function? This is an essential
question, which we will investigate and
discuss throughout the day.

I will now, however, present an obstacle
to healthy social functioning, because
I would also like our attention to be on
this obstacle throughout the day, as we
interact with one another.

Steiner said in ‘Awakening to
Community’, “But where the ordinary,
everyday state of mind prevails, it often
happens that people talking together
are not even concerned to hear what the
other is saying. We all know this from
our personal experience. It has become
a habit nowadays to give scant attention
to somebody else’s words. When a
person is part way through a sentence,
someone else starts talking, because he
is not the least bit interested in what is
being said. He is interested only in his
own opinion.” (pg 110)

When I was little, I was horrified by how
little listening there was at the kitchen
table. I’d be asked how my day was
and no one would wait for an answer.
This concern has stayed with me for my
whole life. In the 80’s, I designed a 12
hour course ‘The Art of Neighboring’ and
it was taught in many rural communities
in Illinois. Primarily, it taught the art of
listening. To contextualize this just a bit,
according to Steiner (as I understand it),
this is the age of the development of the
consciousness soul. We have processes
at work within us - and this will be
humanity’s condition for the next 500
years or so - processes that, while they
are helping to build our consciousness
soul, make us self-centered, make us
inward, make us not listen to others,
make us say things like, “I’m glad that’s
his problem and not my problem” or
“He had it coming.” To counter this
upbuilding of our consciousness soul,
which makes us pre-occupied and self-
centered, we need social life - healthy
social life - to take us out of ourselves
in the direction of compassion and
consideration for our fellow humans. Let
us “strive to wake up in the encounter
with [our] fellow [humans]’”.

(Note: an example of people not
listening so well to each other is shared
in a music video of Lesley Littlefield’s
‘The Farmer John song’, performed by
her & John; for a laugh, visit the link
below the photo to the left ~ed.)

Today, pay attention to how you are
paying attention to others; pay attention
to if you are paying attention to
others.(Note: an old photo of a picnic
happening on the farm is shown ~ed.):

I was brought up with a community
spirit. We often had large community
picnics on Sunday afternoons here on
the farm, in that yard (gestures toward
it) surrounding the farmhouse. Social
life, community life, were a part of this
farm from my very first memories.

There are four social initiatives that
stand out for me when I review my
biography with this farm, but I will not
have time to go into each in detail.
Two are within the farm organism:
the flourishing of the Midwest Coast
here in the late 70’s and early 80’s and
the design of social spaces here; two
would qualify, by the definition we have
assigned today, as neighboring: touring
in the 80’s with my play Resolution and
touring with the film ‘The Real Dirt on
Farmer John’. (Note: for the purposes of
this publication we will focus mostly on
the theme of the design of social spaces,
as fascinatingly interesting & inter-
related as the other aspects are to the
biography of this farm ~ed)

Before we break, let me share another
insight by Steiner. He spoke of [the
importance of] a fundamental interest
in other people, in the concrete
circumstances of their lives and in their
accomplishments on behalf of the
community: He said, “Interest in the
other person is what is needed. Formerly
instinctive, it must now be acquired very
consciously. The main nerve in society is
each person’s interest in the other.”

http://www.youtube.com/watch?v=d6oNnp7Ohpw Social space key design features: milk/cofee & cookies?

Spring 2013 STIR40

A Transformed Social Impulse: Design
of Social Spaces: Towards the end of
the film tour, I found myself hiking the
Italian Alps for several days. During
these hikes, I was visited by imaginations
of what to do with the farm when I
returned home. These were surprising
imaginations; they were not about
production methods, equipment
purchases, or economic expansion.
They were design imaginations. I
sensed them as social imaginations,
though they were not about social life
directly. They were about completing or
creating spaces on the farm that would
be amenable to social life here. These
imaginations came to me, one wave
after another. Detailed imaginations.
Windows: where, the shape. Walls: the
texture. Doorways. Planters. Balconies.
Walkways. I experienced these visions
or imaginations as a spiritual mandate,
or at least a spiritual directive. They
inundated me, day after day, as I hiked
those splendid Alps.

For my whole adult life, I had been
working with the buildings here to
embrace and uplift social life. In spite
of the many other engaging aspects
of farm activity, such as the growing,
the equipment, the soil, the weather,
I will say that my relationship to the
built forms here is amongst the most
compelling.

So, in a way, this inundation of pictures
in the Alps was welcome to me, even
exciting. But it was a rather hefty
spiritual mandate. I did feel a bit
perplexed that I was not given direction
for any of the activities that were to take
place inside of these social spaces. My
job was to create the spaces.

In late summer of 2009, I returned
from the five year long film tour, and
set to work creating or completing
the spaces according to what had
been inspired in the Italian Alps. It is
only because of the deeds that were
generated out of this inspiration in
those mountains that the farm is able
to gather so many people here today,
in 3 separate weatherproof locations,
hosting and feeding all 130 of us.
What happened in the Alps lead to the
realization of this day (and numerous
other events that have already occurred
in these spaces, but none so extensive
as today.)

(More notes are shared ‘About the
farmstead’, from ‘The Garments of the
Farm Individuality’ by Hartmut von
Jeetze):

“The first thing we usually do when we
meet another human being is to look
into his face, because we want to know
whom we meet! The same holds true for
a farm. You may have looked at all the

fields that belong to the farm. But we
all know, even if instinctively, that until
we have seen the barn area, the stables,
cow barn, and mill room, and more
importantly, have visited the farmhouse
and met those who live there, perhaps
shared a cup of coffee, we have not met
the farm. Until we have seen the area
at the center of the farm we have not
seen the face of this particular farm
individuality.”

...Barns, sheds, machine shops, gardens,
a small meadow by the orchards, flower
borders, the paint on the buildings, all
speak their own language. They are the
face. All express “who lives here.”

...If you plan to enliven the practice of
agriculture on your farm, it may not be
a bad idea for you to consider having a
room or even a building where people
can meet,
where
conferences
can be
held and
festivals and
arts can be
celebrated.
Also a library
would make
sense,
where
textbooks
on

Spring 2013 STIR 41

agriculture and other books of learned
people could be found, including the
suggestions which Rudolf Steiner gave
in support of our work. A farm also
needs a place where guests can come
to stay and teach and learn, for we must
again attract human beings to the land.
Then the Agricultural Individuality will
have a home. It will be happy.”(time for
discussion)

Spiritualizing Space Through
Architecture: I want to give you some
sense of what is possible through
forming our social spaces properly, the
physical spaces which contain the social
life. I want to share these ideas before
we have our tour of the social spaces
later this morning.

Now I will quote from Steiner in his
lectures appearing in ‘Architecture as
Synthesis of the Arts ... (I must point
out the whole title of this book ...) : An
Art and Architecture that Reveal the
Underlying Wholeness of Creation’,
complementing the modern tendency to
analyze and dissect .

“If the idea underlying such works of
architecture [as the First Goetheanum],
find followers in human culture, then
people who enter such buildings and
allow themselves to take in what speaks
through artistic expression, and who
learn to understand its language with
their heart, and not only with their
intellect, will never wrong their fellow
human beings. The artistic forms will
teach them how to love. They will learn
to live with their fellows in peace and
harmony. Peace and harmony will
pour into hearts through these forms.
Such buildings will be ‘law-givers.’ And
their forms will achieve what external
measures [such as laws and decrees] will
never achieve.”

In 2009, I studied the First Goetheanum
in a 3 day workshop at the 2nd
Goetheanum. The principles Steiner

speaks of above were incorporated
into the First Goetheanum, which he
said gave a voice to the gods. (Steiner
said the First Goetheanum gave this
voice to the gods in a rudimentary
way; he said this was just a beginning
for what was possible to be achieved
through design by humans.) If you are
interested in approaching design from
an Anthroposophical standpoint, design
that will elevate social life and invite
the gods into the social sphere, I highly
recommend Architecture as Synthesis of
the Arts; lectures on architectural design
by Steiner. I know most of you are busy
running farms, but please spare some
time to consider how your farm designs
and implementation can enhance the
social and spiritual life of your farm.

I’m not equipped to create architecture
like Steiner describes here, but with
a certain openness, willingness and
patience, I can sometimes achieve
something in the direction of which
he speaks, where the social spaces
I create can assist in upbuilding the
social life here. I am more confident in
the outcome when I rely on traditional
forms for the basis of the design, such as
this barn and the corn crib over there,
or the 170 yr old limestone schoolhouse
across the road where I live with my
wife, Haidy. It seems that these forms
came about at a time when there was
a more instinctive or innate feel for
architectural form and proportion. So,
now on the farm, we have numerous
spaces that allow us to bring people
together, and even to accommodate
large gatherings such as today. These
spaces are created, of course, with
function in mind, but another primary
goal is also to create them in a way that
might spark the human spirit, that might
enhance the sociability within the room.
This is a most important consideration,
to create spaces which, through their
design, will embrace and lift up the
social experience.

Gothic Spaces on the Farm: This barn
and the corn crib over there are called

gothic in style. When I was maybe 8 or
9 years old, my mother explained to me
that we needed to do some construction
on the farm, and she drew a curved
roof and a triangular roof and asked me
which shape I preferred. I pointed to
the gothic form. This room is that gothic
form.

From Steiner again in Architecture as
Synthesis of the Arts , Chapter 1:

“In each and every form, gothic
architecture seems to reach out beyond
its own boundaries, to express the
aspirations and searchings of those
within its walls; everywhere there
is a kind of urge to break through
the enclosing walls and mingle with
the universe. The Gothic arch arose,
of course, for a feeling of dynamic
proportion, but apart from this there is
something in all Gothic forms that seems
to lead out and beyond; they strive to
make themselves permeable.”

When I was 20, I cut through that
gothic ceiling above the milkhouse and
installed a curved plexiglas window.

You can see the window through that
little door over there (the whole room
is needing repair now). I remember the
exhilarating feeling of opening up the
wall to the outside, allowing me to see
the night sky and the daytime frolicking
of the pigs in the barnyard. Last year, we
put those west windows into the gothic
curve (indicate the windows), and that
doorway, which will eventually lead
out onto a deck. And we lined the form
with fabric, softening it with insulation,

Milkhouse bedroom.

Curved plexi-glass window in milkhouse.

The first Goetheanum, Switzerland (R Steiner)

Spring 2013 STIR42

conveying a feeling of permeability.

You will also notice when we are on the
tour how we installed windows and a
doorway into the gothic curve of the
corn crib.

Steiner said that the Greek temple
was a picture of the intellectual or the
mind soul that prevailed in that epoch;
the individual sensed god within him.
The Greek temple was self-contained,
a whole within itself. The gothic form
is a picture of the consciousness soul.

The gothic form pulls us outward into
external reality. In this epoch, we tend
to seek god outside of ourselves. I have
noticed through my whole adult life
the impulse to install dormer windows
and doors into the gothic curves of our
buildings. Can you feel this outward pull
in this gothic space? Do you want to
see more windows and doors in these
arched walls?

Elsewhere in his lectures on
architecture, Steiner says that the

greenhouse gothic

corn crib undergoing transformation, 2003

cupola of granary, thru which the Peterson’s ran grain until the 1960’s transformed corn crib

gothic bug garage

Spring 2013 STIR 43

gothic form (to clarify, he is referring to
the gothic church, but if you will grant
me the liberty, I’ll generalize here to
the gothic form) is really not complete
without people in it. Notice this space
with people in it today, and later you
might have a chance to observe it
without people or without many people
in it. Although the space might seem
suitable or even lovely when people are
absent, you will probably observe that
human beings help to complete this
space.

So, we are very fortunate to have
some gothic forms on our farm, which
hopefully embrace people in our social
gatherings in a somewhat spiritualizing
way.

Martin Hahn’s Break Room: So as not
to get too lofty about the design of
spaces for the social good, I’ll go
back to Martin Hahn and his farm in
Southern Germany.

Martin has a room in a shed where
the crew takes their morning and
afternoon coffee breaks. It is a
modest room. He said, “The room
has to be the right size. If it is too
small, all the people won’t fit. If it is
too big, people will gather in cliques
and not interact with the others. This
size makes everyone come together.”

To give another example of the influence
that design has in our social interactions,
the living room in Haidy’s and my home
at the end of the driveway often has a
special affect on people: it makes them
reveal things to one another. It serves as
a sort of confessional room where long
hidden, long buried things somehow
make their way to the surface and
emerge into the redemptive light of the
spoken word. This effect is created by
the constellation of proportion, color,
light, and materials, a mystery, really, as
I never intended the room to become a
confessional. I only gave the room what
it wanted. (time for discussion)

In conclusion, this presentation has
been just a smattering of design
considerations for the creation of social
spaces in order to get us thinking about

our built surroundings, developing a
feeling for the rooms we are in. The
design of rooms in which people gather
can have a powerful affect on the social
organism of the farm. I personally live
into the design of these spaces on the
farm. I ache into them. I dream into
them. Ultimately, the answer comes
from listening to the space, to what the
space is calling for, and then through
deeds honoring what the space needs.
Listening is not just what we need to
cultivate in our relationship to other
humans or to our fields and crops.
We need to listen to what the social
organism of our farms is calling for.

Now there will be tours. The group will
divide into two. Chris will take one group
and point out our production highlights.
I will take the other group and show our
social spaces. At 11:30, Chris and I will
switch groups, so each group will
experience both our production side and
our social spaces. As part of the tour of
social spaces, we will visit the corn crib
where Nancy Melvin will spend ten
minutes introducing you to the art of
lazure painting, a method devised by
Rudolf Steiner for enhancing our spaces
with color.
Til we meet again, Farmer John Peterson

a break room at Angelic Organics

2 views of lazured granary interior (upstairs of corn crib); once used by the Petersons to store oats, wheat & corn.

