1
5
Nocon, Cole, Vásquez, 7.01.00

DRAFT: Please do not quote without permission

Sustainability as Process:

UCSD and the Community Coalition

INTRODUCTION

The issue of sustainability has recently emerged as a "hot topic" in the popular and academic presses (American Youth Policy Forum 2000; Bendell 2000; Cole 1996, 1997; Sarason 1990, 1996; Shediac Rizkallah 1998; Will 1998). It is not a new topic at the Laboratory of Comparative Human Cognition, LCHC, at the University of California, San Diego, UCSD (LCHC 1983). LCHC has been engaged in research on the sustainability of educational innovations since 1986 when Griffin, Cole, and other researchers from LCHC began developing community-based afterschool micro-cultures. These experimental micro-cultures, which blended the resources of community institutions with those of the university, were innovative educational spaces where ages and abilities were mixed and learning was accomplished through play. The micro-cultures allowed researchers to study human development as it related to institutional development and sustainability (Cole 1995). Two micro-cultures, the Fifth Dimension, 5D, and La Clase Mágica, LCM, both of which were associated with UCSD, became the models for a statewide system of micro-cultures linking community and university. While the development of the statewide system, UCLinks, was originally inspired by the 5D and LCM models, UCLinks has substantially influenced both the continued growth and sustainability of the 5D and LCM.

This chapter will trace the history of the UCSD projects in relation to the development of UCLinks. After describing the state of the 5D and LCM micro-cultures during the genesis of UCLinks, we will explore the growth of the UCSD system that was precipitated by UCLinks. In doing so, we will describe a process of sustainability entailing the expansion and evolution of interrelated, imagined and developing communities.

UNSTABLE FOUNDATION

When UCSD entered into the collaborative effort to develop UCLinks, the original 5D and LCM were in a paradoxical situation. On the one hand, analysis of the programs was demonstrating their power to promote the development of children, youth, UCSD students and adults. On the other hand, the sustainability of the programs was still uncertain. Extramural funding from private foundations, which had helped sustain the programs for several years, was due to end. As the UCLinks initiative gathered momentum, the major focus at UCSD was scaffolding and tracking the financial and administrative uptake of the two models programs by community partners, a prospect that looked unlikely. However, from our instability new growth developed. During the two years of UClinks' formation and initial operation (academic '95-'96 and '96-'97) our major development at UCSD was and continues to be the way in which the emergence of UCLinks influenced the emergence of a local, "links-like" community organization that promises our brightest path to sustainability.

The original 5D was founded by Michael Cole and others in 1987 at the Boys and Girls Club in a local coastal city. It was initially funded for a three year period by the Spencer and Mellon Foundations. The 5D quickly emerged as a model for several sites in New Orleans, Chicago, North Carolina, California, Russia, and Mexico, as well as a second UCSD project, LCM, which was founded in the same city by Olga Vásquez in 1990.

The 5D and LCM projects were designed to be collaboratively run after-school learning programs where the university would send trained undergraduates to work in sites housed in community-based host institutions (Nicolopoulou and Cole 1993). The university and the host institutions as well as the funding agents understood that a major goal of the projects was community uptake of financial and administrative responsibility. After three cycles of foundation funding, the deadline for uptake of the UCSD projects was the fall of 1996, during the period when UCLinks was in development.

The situation at the 5D

After eight years of operation, community uptake of the 5D by its host institution, a Boys and Girls Club, had begun. The Club was a stable non-profit organization experienced in generating funds and serving children. For the Club, the 5D program represented a relatively low-cost investment in educational programming. The connection with UCSD was also good for the Club's public relations.

Financial sustainability was not assured, however. This particular Club had been experiencing decreased participation and membership. This decrease in numbers of clients served at the Club was a major concern because it threatened revenues, and, by extension, the Club's ability and willingness to fund a 5D site coordinator for 25 hours per week. Still, for the present, community uptake was underway for the Club's 5D.
The situation at LCM

At LCM the situation with regard to uptake was different. Olga Vásquez had designed this bilingual/bicultural adaptation of the 5D model to accommodate the norms and values of an established Mexicano community within the city (See Vásquez 1993, 1994). LCM had included the parents of children participating in the program as well as community elders in its development and design for sustainability. The parents, los Padres de familia de la Clase Mágica, participated at the site and as members of an advisory board. In this context, the definition of sustainability included not just the viability of the educational program as a resource for learning and development of children, but the uptake of core principles of the program by parents and community members. Financial and administrative uptake were not directly addressed.

While the continued efforts of the Padres de familia helped attract and retain a large number of regularly attending child participants, the parents did not have sufficient resources to provide for the paid position of the site coordinator, a provision that would guarantee the continuity of the program. The parents' extensive and continuing efforts to raise funds yielded only modest monies from this relatively poor community.

The "host institution" represented a further complication in sustaining LCM. LCM had originally been given space in a Catholic Mission that was part of a larger, mostly Anglo Catholic church. The church also provided furniture and a phone line. Nearly from the beginning, however, the long term expenses of providing the space, i.e., "hosting" responsibilities, had shifted from the church to the church's lessee, Head Start, which shared space it rented from the church with LCM without compensation. While LCM clearly benefited from the arrangement, the benefits were not so clear to the "hosting" Head Start administrators who were paying the rent.

Even as LCM had grown and developed, the program had been moved to a smaller room. In the smaller room the large numbers of participants constituted a fire hazard. Between the threat of a citation from the fire department and ongoing concerns about rent and Head Start's needs for space, in December 1995, LCM was asked to move.

This, then, was the situation in which the UCSD programs found themselves as UCLinks emerged in 1995. The Padres de familia de la Clase Mágica, lacking an institutional base, could not provide financial or administrative support adequate to keep LCM running. As for the hosting institutions, the church supported Head Start in its request that LCM move. Meanwhile, attendance and membership were down at the Boys and Girls Club which served as the 5D's community host institution, threatening revenues and the Club's commitment to financial uptake of the project. Concurrently, extramural foundation funds, which had supported the 5D and LCM for several years were due to end. (See Figure 1.)

INSERT FIGURE 1. TIME-LINE

[image: image1.wmf]UCSD System

UC Links

S95

-

Initiative Starts

10/95

-

Pio

Pico Visit,

Springboard,

Relations to UCSD

sites start

UCSD Class

F87

-

Cole’s course

S90

-

Vasquez’s

course starts

F94

-

Combined

course

Sites

MCM

-

S96 Contact

w/Head Start,

F96

-

MCM starts

MD

-

12/95 Contact

w/school & Club,

1/96 MD starts

LCM

-

F89 Contact

w/Church & Head

Start, F90 LCM starts

5D

-

F86 Contact w/

Club, F87 5D starts

Foundation Funding

LCM

-

starts F89

Ends LCM F96

5D

-

starts F86

Ends 5D F97

Coalition

3/21/96 Forms

F96 Funding starts

F98 Relations to

UCSD Class start

10/95 12/95 1/96 3/96

F86 F87 F89 S90

F92 F93

S95

F95

S96

F96

F97 F98

UC Regents Vote on

Affirmative Action,

S95

Pio

Pico Visit, 10/95

UCLinks

funded by UCOP, F96

Cole’s course starts, F87

Vasquez’s course starts, S90

Courses combined, F93

5D contacts, F86

5D starts, F87

LCM contacts, F89

LCM starts, F90

MD contacts, 12/95

MD starts, 1/96

MCM contacts, S96

MCM starts, F96

UC Links Visits: Relation to

UCSD starts

UC Links relations to UCSD

intensify: Funding to UCSD,

3

-

Dept. support for class

Coalition interacts

with class

Foundation funds for LCM

end, F96

Foundation funds for 5D

end, F97

Club & school funding for

MD starts, 1/96

Club funding for 5D starts, F92

Coalition forms, 3/96

Coalition funds begin, F96

Nocon

, 5.1.99

We characterize the state of our local two-part system at the end of 1995 as "unstable" because, despite our ongoing efforts, the projects, which had proven effective in instruction, community outreach and research that demonstrated the development of children's academic and social skills, (Cole 1996; Stanton-Salazar, Vásquez, & Mehan 1995, Vásquez, Pease-Alvarez, & Shannon 1994), were in danger of not being sustained. Sustainability, in fact, looked improbable, in particular for LCM. Therefore, the 5D and LCM project teams took the logical next step and began exploring merger of the two sites, a process that had already begun at UCSD.

The situation at UCSD

The unstable condition of the UCSD programs at the community level followed chronologically a period in which the university practicum courses which sent trained undergraduates to the community underwent re-structuring. Originally, Vásquez had designed the LCM adaptation of the 5D model to be supported by an integrated course focusing on language and community and emphasizing anthropological methods. Cole, Principal Investigator of the original 5D, taught a separate course in association with the 5D, a practicum in child development based on a psychological research model. Cole's and Vásquez's home department did not have adequate resources to fund two faculty members, each teaching three parallel, quarter-length classes in support of their respective sites. In 1994, the classes merged. Vásquez taught one quarter; Cole another; and the third quarter was covered by temporary funds.

The pressures and concerns that had forced the merger at the university were similar to the pressures on the community based projects. However, while the merger of the two classes had been accomplished, both Cole and Vásquez were concerned that a merger of the community sites might end up excluding children.

Working in the Borderlands
The city in which the 5D and LCM were developed has an established Mexicano community which has resided for 90 years in, for the most part, two neighborhoods. This Mexicano community, which currently comprises more than 20% of the city's population, has remained segregated from the larger, dominant Anglo community geographically, socio-economically, and, to a lesser extent, culturally and linguistically. In 1988, Cole, with the help of Latino students from UCSD, sought to increase the nearly non-existent participation of Mexicano children in the 5D at the Boys and Girls Club. The efforts were not successful. In 1989, Vásquez came to UCSD with experience in working with kids and computers in minority communities. Her attempts to transplant the 5D immediately led to the development of a unique bilingual-bicultural adaptation.

LCM was located in a Catholic Mission which served as a community center for Mexicano residents of all ages. The Mission was a site for religious services, community fiestas and meetings, clinic and outreach services, and even a mobile market place for Mexican foodstuffs. By comparison, the 5D was located in a secular non-profit youth club which served children and teens from elementary and junior high grades. Parents were generally most visible at the Club only while picking up or dropping children. Club programming centered on arts and crafts and organized sport. In addition to these differences, LCM, while hospitable to English and bilingualism, actively encouraged the use of Spanish. The 5D was an English-speaking environment. This linguistic difference reflected the other major difference between the two projects, LCM attracted and retained Mexicano children and the 5D did not.

In an interview (9.26.95), Cole addressed his concerns about the possible merger:

She [Vásquez] succeeded where I had failed and I tremendously valued what she had accomplished. I thought it was important. But now we have to narrow down to one site, Olga and I face the same nightmare. We face the same thing from a different side. The thing that we don't want, which is if we go down to one site, how do we keep it integrated? How do we keep it from breaking into two things? Or, how do we keep the Latino kids from being forced out? Or alternatively, how do we keep the Anglo kids from being forced out? Or how do we create a mixed medium which will handle the diversity in one institution?

In an interview on the following day (9.27.95), Vásquez said that while she recognized the need for merger, she did not want to take LCM away from the Mexicano community. She also expressed discomfort for both the Mexicano and Anglo kids who would be using the future "shared" site, fearing exclusion of one or the other. Vásquez said that while the two, originally separate, sites had started to interact in terms of cooperation between the staffs and in terms of sharing resources, the sites continued to represent two parallel projects with different interests and goals, and different populations.

When you went way out there in the abstract we [both LCM and 5D] had the mutual goal of making learning enjoyable and valuable for children, but the more we came closer to the projects themselves, the more we differed.

(Vásquez, Interview 9.27.95)

Here, with the prospect of merger, lay the irony of the instability of the UCSD system. One community partner, the Boys and Girls Club, had the infrastructure and programmatic capacity to sustain a project for the children from both the 5D and LCM at one site. However, merging the two programs at one site would not sustain the programmatic integrity of either program. In the case of LCM, it was that programmatic integrity which had attracted and retained Mexicano children. Therefore, it was unlikely that combining the programs would result in the increased participation and membership that the Club was seeking.

The UCSD system was in a double-bind (Engestrom 1987). The sites could merge and possibly be sustained together, but a merged site could not sustain the integrity of either program. Still, merger seemed the only path. In October and November 1995, staff members from LCM and the 5D began taking steps toward building a unified project. Together they explored a community center as a possible site for a new, merged program. They brought a child from the 5D to LCM to share strategies for a popular game in an effort to spark intersite cooperation between the children. The session was successful but the history of separation of the two programs and the long history of separation of the two populations they served in the city made the idea of a merger attractive in theory only. This was the unstable local context when the UCLinks initiative entered into the mix of the UCSD system and changed it in unforeseen and productive ways.

UCLINKS: SPRINGBOARD TO STABILITY

In fall 1995, Cole and Vásquez visited all campuses in the UC system and three CSU campuses to talk with interested faculty and administrators about joining the UCLinks initiative. At UC Irvine they were invited to visit the Pio Pico Elementary School, a long-term partner school for UC Irvine's Department of Education. At Pio Pico, the principal described a positive reciprocal relationship between the school and the nearby Boys and Girls Club. Teachers referred children who might benefit from after school programming to the Club. Teachers and Club employees walked the children to the Club after school. The school was benefitting from being able to refer students to safe after school activities. The Club was benefitting from increased participation. The arrangement was reciprocally beneficial to the institutions while serving the needs of the community’s children.

Cole and Vásquez immediately saw the implications of a Pio Pico type relationship for increasing participation and membership at the local Boys and Girls Club. When they returned from Irvine, they approached the Club about establishing a similar arrangement with the school across the street. In spite of the school's proximity to the Club, few children ventured across the four-lane thoroughfare to the Club. Additionally, the Club was perceived by some school parents as a space for raucous behavior and very loosely supervised activity. Emphasizing the UCSD partnership and the presence of trained undergraduates at the 5D seemed like a positive way to encourage and support school endorsement of the Club's programs.

The Club's Unit Director and Director of Outreach agreed to accompany Cole and Vásquez to a meeting with the school principal to discuss the Pio Pico model of school/club reciprocity. At the meeting, December 16, 1995, Vásquez was represented by Honorine Nocon. The Club and university representatives described the Club's educational programming, (i.e. the 5D) LCM, the UCLinks initiative, and the Pio Pico relationship. Cole and Nocon agreed to offer presentations on the 5D and LCM to teachers and parents. The Club representatives agreed to provide staff members to help children cross the thoroughfare after school. The principal was asked to encourage referrals to the 5D and LCM and to encourage participation in Club activities.

In addition to requesting referrals and arranging crossing supervision, Cole and Nocon also addressed the issue of LCM's possible eviction from the Mission space. Although both Cole and Nocon agreed with Vásquez that the optimal space for maintaining the integrity of LCM's philosophy and goals was the Mexicano community space at the Mission, the school was a possible alternative site. Most of the children who attended LCM were students at the school. In addition, the school had a computer lab with 24 stations which went unused after school.

To the surprise of the Club representatives and Cole and Nocon, the principal not only agreed to support the 5D and LCM, but suggested that both projects be run at the school. In a serendipitous coordination of interests springing from Cole and Vasquez's Pio Pico visit,
 the representatives of the Club and UCSD found themselves with a principal who had been concerned about the school's computer lab standing empty. His concern was exacerbated by awareness of the economic diversity in the community which limited many children's access to computing. He supported not only a Pio Pico-like arrangement with the Club, but a site to be run at the school in collaboration with the Club and UCSD.

Based on the ongoing community efforts to develop the 5D and LCM in their current spaces, the parties agreed that a more productive move would be to expand the system and open a new site at the school while maintaining the other two sites, at least for the time being. The principal endorsed the proposal with the stipulation that the new project be opened soon, because the climate for it was right, and he could, if arrangements were made quickly, pay a site co-coordinator from school funds.

The previously normal start-up time for developing a project site was approximately six months to one year. This new site would be set up in five weeks, part of which included the Christmas holidays. The only way the new site could be built so rapidly was with collaboration between the existing UCSD site staffs and research teams.

At this point, Nocon, who had been working on the sustainability of both Cole's and Vásquez's projects, was freed of her other duties to coordinate the new site. The Club agreed to loan the current 5D site coordinator to the new site as part of an outreach to the school, and to fund a replacement to coordinate the already established 5D at the Club. The school agreed to hire a bilingual aide for the program. The school district agreed to let the new program use the equipment in the computer lab as well as any software for which the school had a site license. The staffs of both LCM and the 5D cooperated with the co-coordinators of the new program, jointly assisting in the high-speed development of the new site. The collaborators agreed that the school site should be bilingual. They borrowed English language materials from the 5D and Spanish language materials from LCM. The name of the new site merged the names of La Clase Mágica and the Fifth Dimension into the Magical Dimension.

The Magical Dimension, MD, opened on January 22, 1996. While not the merged site previously envisioned by the 5D and LCM teams, the MD represented a merging of the efforts of the 5D and LCM project teams at the operational level. The result was a three-site triangulation which changed the nature and dynamics of the entire UCSD system, both at the community sites and at the university.

The triangulation of the three UCSD sites set up a network of communication between the three site staffs, both in the physical space at the LCHC lab at UCSD and in the community where the sites operated. The collaborative relations developed in building the Magical Dimension drew in Club and school district representatives as well as university staff and students. This building of positive relations was exciting and affectively rewarding and helped in implementing the third project. However, the expanding positive interpersonal relations did not resolve the economic problem of sustaining the 5D and, in particular, LCM. Institutionalized financial and administrative support, i.e. an infrastructure, for LCM's continued operation remained an urgent issue, one complicated by the ongoing threat of eviction.

COALITION FOR COMMUNITY EDUCATION: EVOLVING SUSTAINABILITY
Coordinations.

During late 1995, the LCM Site Coordinator, Lourdes Durán, a member of the local Mexicano community, spear-headed an effort to retain space at the Mission for LCM. In a call to the regional office of Head Start, she made contact with an area director who, in a serendipitous coordination, spoke Spanish. Through further contact, the director became interested in the philosophy of LCM, and the possibility of having UCSD students use the LCM model to work with the children at the Mission Head Start center.

Meanwhile, intensifying communications between the 5D, LCM, and MD sites and representatives of their host institutions along with a growing sense of urgency about LCM's situation provoked a desire to have the parties interested in supporting the separate sites come together to brainstorm about both their individual concerns and mutual survival and sustainability. The opportunity for such a gathering arose when the Club planned a budget meeting and invited representatives of the university to attend. The invitations were extended by word of mouth to site staff and representatives of all the host institutions. A diverse group of interested individuals gathered at the Club on March 20, 1996.

Representatives from the 5D, LCM and MD, the university, and Head Start attended what was to have been a Boys and Girls Club budget meeting. The 5D, LCM, and MD teams had come prepared with the budgets their respective projects would need to sustain them for the next year. Exactly how and why the group had come together was not clear:

I didn't have a clear idea of the goal of the meeting, except that overall we were forming a coalition to find outside funding sources. But, the way the meeting was going, I got the feeling it was also about the B and G Club's upcoming budget plan. Whatever the case, I caught a glimpse of Duncan's [Club's Director of Outreach] notes. He had a diagram, like a triangle, showing the 5thD, Magical Dimension, LCM/Head Start, which he seemed to be using to guide us through the meeting, beginning with the commitment for 5D.

The discussion moved to talk about the school and how it much it would take to keep that site running. The Magical Dimension team and Duncan went through the budget list and agreed that the school would basically need to add about five more hours to Nicole's position. I interjected to add something that maybe Lourdes could also help at the Magical Dimension, or the Boys and Girls Club.

Duncan kept saying "we'll get to Head Start, hang-on" as they finished talking about the needs for the Magical Dimension ideas about how the school could provide additional resources, how the coalition could function zapped across the table. The room was buzzing with ideas...

Staff field note, yj 3.20.96

The budget needs for LCM and Head Start were also discussed, as were jobs at the Club for teens and continued use of the Head Start space. While the confusion persisted, there was

The consensus that we are a coalition, that we are all working together for the benefit of each other {The consensus] evolved throughout the meeting. We didn't begin by stating it, but it was clear towards the end. There was a genuine excitement towards the end about the fact that we have a very special, unusual coalition.....

.....We started to talk about next steps we decided to have a more detailed budget and a list of funding sources for the next meeting. LCM staff will find large/federal funding sources, while the B & G Club will list local sources. Olga suggested we start to think about a name to formalize the coalition.....

Staff field note, yj, 3.20.96
The next meeting occurred on April 2, 1996. This time, the Area Director of Head Start ran the meeting. In addition to Club representatives, the coordinators of LCM, the MD and the 5D were there as well as a representative of the Catholic church and two parents from LCM. The meeting was spontaneously bilingual. At this meeting the group began to coalesce around the shared interest or object of "community."

The Head Start Area Director started the meeting by posing three questions that the new coalition should consider: 1) Why does the community need a program like the 5D or LCM? 2) What do we, as community partners, already have to support it? and, 3) What do we need to make this a fully sustained community project in the future? (Staff field note, nd 4.2.96).

The fledgling coalition had assumed the task of sustaining the 5D and LCM as well as the MD. The task involved defining the needs of the existing projects and the resources needed to address them. It also involved expanding on the existing projects in response to collectively identified community needs.

At this early meeting, the participants had agreed that they should

think of the so-called "ties that bind" all of these different groups together. The first was an interest in the community... Next, was teaching this community through the use of new technologies. Third was adapting this group to different individual communities, across age span and language.

Staff field note, nd 4.2.96
As the participants continued to meet in subgroups and as a whole throughout the month, the new object or shared interest of community education emerged as the tie-that-binds. In early May, the Club's Director of Outreach shared his notes from the 4.29.96 general meeting:

We are a group/coalition of community institutions and people that serve the families of Our goal is to provide education enhancement to families in our community through education and technology often not accessed by some members of our community....Our challenge is sustaining existing programs and reaching more members of our community...currently we are providing primary computer education to preschool children (Head Start) and adults (The Electronic Commons classes at St. Leo's) and education enhancement for primary and secondary grade youth (Magical Dimension, 5th Dimension, La Clase Mágica) ...In addition to computer education enhancement, [these projects] enhance children's social interaction by the one to one-involvement with UCSD students as well as the interaction with their peers...Involving parents gives them the tools to be part of their children's education experience longer and more completely...

Work continued at regular meetings during the spring and summer of 1996. Representatives from Neighborhood House Association/Head Start; the San Dieguito Boys and Girls Clubs (of which the local Club is one); the Catholic Community of the city; the Padres de familia de LCM; LCM; 5D; MD; and LCHC at UCSD participated regularly. The coalition developed a mission statement and a formal budget to use in writing proposals and adopted the name, Coalition for Community Education.

During the formative early months, development staff from Neighborhood House Association/Head Start provided guidance on organizing and fund-raising. In order to offer their time to the process, these individuals had to convince their agency of the value of the Coalition and the programs it supported. One of the early recommendations was the selection of a lead agency with non-profit status as the contact point and administrator of the Coalition. At the request of the Coalition members the area Boys and Girls Club agreed to serve as the Coalition's fiduciary agent.

Discoordinations.

The participants' shared pleasure and enthusiasm at coming together to build and sustain community education efforts was tempered by the reality of the immediate need to sustain LCM. During summer and fall 1996, this became the Coalition's driving concern. The 5D site coordinator had been funded for the 1996-1997 school year by the Boys and Girls Club. The Club had also budgeted to support the assistant site coordinator at the Magical Dimension who walked children to the Club after site. There was no direct link between the Club and LCM and LCM funds were due to expire in September, 1996. The LCM team, both university and community sides, provided much of the labor needed to formalize the Coalition's efforts.

While active involvement in the Coalition's work by several university representatives had been spontaneous and useful, that involvement represented a dilemma for LCHC researchers. At the university, the question of whether the university could actually have membership in the Coalition as a "community member" was debated. The researchers discussed the research implications of hands-on involvement in building an infrastructure for uptake versus a more observational stance. The research design of the 5D and LCM called for community uptake of site operations and continued university responsibility for teaching and research. This tended to emphasize a separation between university and community in terms of their respective roles.

The issue was brought to the Coalition table so that the non-university members would understand that the reticence on the part of university staff and researchers about participating actively grew from the desire that the Coalition be "of" the community. For the non-university members, however, there was no dilemma. The university was partner and should stay involved.

The community-university partnership was not without its points of tension. One of these was the division of labor, i.e., who is responsible for what. Eventually this was dealt with by producing a task list at the end of each meeting. Another point of tension was the university's research goals.

[A non-university Coalition member] said that you had to watch out for Olga, she documents everything and holds you to your word, which, by the way, was admirable. He said the he had run into Olga's work in the past. Someone had shared some of her fieldnotes with him and he was surprised at her comments. Olga asked what and when. He could not give specifics. But, he did say that that had caused him to start bringing a tape recorder to the meetings. This exchange was good-natured. He was smiling and laughing as he spoke. I never did see a tape recorder. Then something came up about another Coalition member's activity pushing the Coalition to perform and she said, "Oh great, now I'll end up in someone's dissertation as 'that pushy woman.'

Staff field note, hn 8.12.96

Based on this and similar discussions, the university researchers began to share research reports and field notes with the community-based Coalition members.

Sharing research data, however, was not without its own problems. Comments made in individual students' field notes could be viewed as insulting or inflammatory. One of the most difficult things for the researchers to communicate was the need for "professional distance," i.e., a thick skin. The researchers explained that observations in individual field notes had to be considered as data points, each gathered with a limited scope and thus having little meaning in and of itself. Acknowledging this point as well as the difficulty in dealing with it, the representatives of the Club and Head Start began to use the research data to inform their institutional operations. At the Club, trends in gender relations made evident by recurrence in the undergraduates' notes were used to inform staff training. At Head Start, the undergraduate reports were used in making adjustments to curriculum and in work on community relations. With time, what emerged from community access to the research process was a growing trust between the university and non-university members.
 The Coalition members came to see the university's research as a tool they could use in developing their institutions and the Coalition itself.

By August 1996, a sense of urgency pervaded the Coalition's work. While the Coalition was preparing to seek general funding of an annual operating budget of $50,000 (not including an estimated $65,000 in in-kind contribution associated with the university's practicum class) an immediate need for $10,000 to fund the LCM site coordinator's position starting in September 1996 was the major focus of activity.

Development.

In the face of discoordinations and financial pressure, the Coalition members continued to coordinate. At the end of August 1996, the Coalition received an anonymous contribution of $2000. This was enough for the Boys and Girls Club, acting as the Coalition's fiduciary agent, to hire the LCM coordinator to run LCM for several weeks. In September, the Club agreed to cover any shortfall of funds, effectively keeping LCM running for the academic quarter in anticipation of receipt of funds by the Coalition.

Fundraising efforts were stepped up. A collaborative effort between LCHC staff, Neighborhood House/Head Start and the Boys and Girls Club resulted in the first proposal to a private foundation going out in mid-September. As the proposal went out, the Club's Unit Director, was appointed acting Coordinator of the Coalition. At the same time, the Club hired a grant writer and offered her services to the Coalition. In short order, two more proposals were sent out.

In academic 1996-1997, the Coalition continued to meet to organize appeals to local churches, Rotary Clubs, PTAs, and small businesses. The Club's grant writer continued to send out proposals to foundations. As of June 1997, the Coalition had raised $35,000 for operations and equipment. LCM continued to operate and the collaboration among the sites and between the university and community partners intensified.

Foundation funds for LCM ended in September 1996. For the 5D, they ended in September 1997. At the present time (January 1999), the Coalition and the MD have operated continuously for nearly three years. Both LCM and the 5D continue to operate and evolve. LCM's computer program for Head Start pre-schoolers, Mi Clase Mágica, MCM, has been formalized and is now supported by the university practicum course. A second MCM program has opened at the new Head Start located in the Boys and Girls Club. Programs for teens and adults have been operating for more than a year. The MD has developed as a bilingual-bicultural program serving both Mexicano and Anglo children. Mexicano children have joined non-Mexicanos at the 5D. LCM and the MCM programs, while serving predominantly Mexicano children, also serve non-Mexicanos. The Coalition continues to operate in a comfortable mix of Spanish and English.

The history of the system's growth and new developments is portrayed in Figure 1. This history provokes us to ask how are we to account for the new developments which arose in the unstable UCSD system? Given the instability of the system in 1995-1996, how can we account for the apparent sustainability of the original 5D and LCM?

SUSTAINABILITY AS PROCESS

In the process of meeting the short-term goals of building the MD and saving LCM's space and site coordinator, the Coalition members confronted broader and more long term issues, e.g., community education, equity in access to technology, diversity in their community. In the process of trying to address those long term issues, as well as generate funds for sustaining local operations, the Coalition engaged in a process of building relations--sustaining relations among the participating individuals and institutions. The diverse partners came together around a shared interest in community education that had not been articulated collectively before their initial meeting in March 1996. They were drawn together by similar concerns and a common network of relations. The concerns drew the participants to coordinate needs and resources. The common network of relations allowed the diverse parties to come together. In essence, the Coalition coalesced around the system's instabilities.

In terms of fundraising, a review of meeting notes and minutes from the Coalition's three-year history shows many false starts and initial efforts that were not carried through or were unsuccessful. The majority of proposals, presentations and appeals did not generate funds. On the other hand, personnel and material resources from the participating institutions have been pooled for joint activities, such as open houses, parties for children and outreach activities for site participants. The partners have been supporting one anothers' individual fundraising efforts, working collaboratively to avoid duplication of services and jointly seeking ways to address new needs. Most recently, (Fall 1998), the Coalition members have become active in helping to design the UCSD course that places students at their institutions.

At the operational level, the three sites, the 5D, LCM and MD, as well as the two MCMs the Head Start computer programs, have developed dramatically increased levels of intersite activity. Software and software tips, equipment, and site materials, and training are shared.

The strengthening linkages between the sites and the participating institutions represent a "Coalition" process that has had a stabilizing effect on the individual project sites. LCM no longer faces eviction or shutdown due to lack of funds. Through the Coalition, an institutional infrastructure has been achieved for LCM without the anticipated merger of LCM and the 5D. Filtered through the Coalition, the Boys and Girls Club has essentially assumed financial and administrative responsibility for LCM and the 5D without threatening program integrity. LCM parents are an active voice in the Coalition.

Low levels of participation and membership at the Club remain an issue but are improving. Their impact has been mitigated somewhat by a redefinition of the Club's outreach agenda to include the Coalition project participants as clients and potential members. The Club now counts LCM, the MD, and the Head Start Computer programs among its outreach endeavors.

Instability as sustaining.

It is interesting to note that the instability in the 1995 system mediated the growth of an expanding network of stabilizing and sustaining relations, first with the Pio Pico inspired expansion of the MD and then with the Coalition itself. This points to sustainability as related not to stability, but to instability and expansion.

The Club's support of the 5D and MD and later, LCM expanded steadily during the process of the Coalition's formation. The process of building the Coalition and clarifying its goals built productive relationships between the Club and the school, then between Head Start and the Club, and generally among the university sites and their hosts. Relations have overlapped and blurred as the Coalition has developed into a collective body. Similarly, as the concerns and issues of the individual 5D and LCM have become parts of the general concerns and broader mission of the Coalition, the threats to LCM's and the 5D's sustainability have been eliminated or diminished.

Another way of thinking about this is that when the problems got bigger, i.e., build a statewide network (UCLinks) in response to the UC Regents elimination of affirmative action in university admissions, build a third local site (MD), form a citywide collaborative to raise funds (Coalition), the original problems of sustaining LCM and the 5D seemed to take care of themselves. Expanding the problem context, or field, expanded the field of possibilities. There were greater distances, greater diversity, and more numerous concerns, but also more people with more links to resources and more potential solutions. Participation in what were perceived as larger and possibly more legitimate
 communities, i.e., UCLinks and the Coalition, helped to motivate joint action at the most local level and, ultimately, individual sustainability for the 5D and LCM projects. Even though expansion evolved from instability and the larger perceived communities were in part developmental rather than established networks of functioning community-university projects, the process of imagining and working within and toward them was sustaining.

Benedict Anderson argues that "... all communities larger than primordial villages of face to face contact (and perhaps even these) are imagined. (1983, p. 15)" Anderson uses the notion of imagined communities to explain the development of membership identity in groups larger and more geographically dispersed than those of situational birth communities marked by long ties and daily face to face contact. His example is the "nation." Anderson argues that imagined communities are formed by communicative links other than frequent face to face contact. Anderson's description of the quality of those communities points to process. "Communities are to be distinguished, not by their falsity/genuineness, but by the style in which they are imagined. (Ibid.) "

The imagined community of a merged LCM and 5D as considered in late 1995 was "styled" or projected as loss. When the expanded communities of UCLinks and the new UCSD system which included the MD and the Coalition were imagined, the imagining was projected as positive. There was credibility based on increasing numbers and increased potential in being part of an expanding system with broadly shared goals. We can describe this sustaining, community-building process of imagining by inverting Vásquez's quote above that suggested that the closer one came to the projects the more they differed: The further one moved from the local concerns, the easier it became to see commonality.

Anderson's communities are constructed through communication, i.e. shared representations, as well as shared projections of how the communities themselves are imagined. We can say that they are developmental, or in process, as they are sustained and sustaining in the process in their imagining and the sharing of images. Sustainability in the UCSD system combined maintenance of past efforts with expansive imagining and community formation in an evolutionary process. Imagining an expanded community, UCLinks, was the serendipitous springboard to the process of the UCSD system's sustainability.

CONCLUSION

When the UCLinks initiative began, the UCSD two-part system was unstable. The Spencer and Mellon Foundation funds for project implementation at LCM and the 5D expired in September 1996 and September 1997, respectively. Difficulties with space and low participation threatened the financial and administrative uptake of the 5D and LCM projects by host institutions in the community. UCSD researchers feared that a merger of LCM and the 5D, a fiscally rational move, would render the merged site unable to adequately serve community children while compromising the programs' identities, particularly that of LCM.

In a process of imagining larger communities and expanding focus beyond the immediate needs of LCM and the original 5D, UCLinks precipitated the development of a third UCSD links project and a new three-part system. The process of imagining and communicating the projection of a statewide system of 5D and LCM inspired projects, UCLinks, was directly responsible for the development of the MD. The process of building the MD as a third site worked to build and shift focus to a larger local system involving the three sites and their host institutions. From this evolved the Coalition for Community Education.

The projects in the UCSD system continue to serve the instructional, community outreach, and research interests of UCSD. The university commitment to the projects was solidified in the development of a three quarter, six-unit practicum course, cross-listed and taught one quarter each year by the Departments of Communication, Human Development, and Psychology. The course places over 100 undergraduates per year in the Coalition projects. The institutionalization of this course was directly related to UCLinks, one aspect of which was inter-university communication and distance learning about the university/community projects. Here, too, the process of expansive imagining and community building has been a process of sustainability.

Meanwhile, the Coalition continues to work to fund the community sites in the UCSD system. The members continue to seek collaborative solutions to community educational needs, strengthening relations as they do. Community uptake of financial and administrative responsibility has developed in that process. We can call it a process of sustainability.

References:

Anderson, B. (1983). Imagined communities. London: Verso.

Cole, M. (1997). A model system for sustainable university-community
collaborations. In Cornerstones of collaboration. N. H. Gabelko, Ed.
Berkeley, CA: Berkeley National Writing Project Corporation. (Pp. 113-
119).

Cole, M. (1996). Cultural psychology: A once and future discipline. Cambridge,
MA: Belknap/Harvard Univ. Press.

Cole, M. (1995). Mesogenetic approach.

Cole, M. (199?). Utopian methodology.

Engestrom, Y. (199?). Change lab

Engestrom, Y. (1987). Learning by expanding. Helsinki: Orienta-Konsultit Oy.

Nicolopolou, A. and Cole, M. (1993). The Fifth Dimension, its play world, and its
instructional contexts: The generation and transmission of shared
knowledge in the culture of collaborative learning. In The institutional
and social context of mind: New directions in Vygotskian theory and

research. N. Minnick and E. Forman, Eds. New York: Oxford U.

Sarason, S. B. (1996). Revisiting "The culture of the school and the problem of
change." New York: Teachers College Press.

Sarason, S.B. (1990). The predictable failure of educational reform: Can we
change course before it's too late? San Francisco: Jossey-Bass.

Stanton-Salazar, R.D.; Vásquez, O.A. and Mehan, H. (1995). Engineering success
through institutional support. In The Latino eligibility project.
Berkeley, CA: Univ. California.

Vásquez, O.A. (1994). The magic of La Clase Mágica: Enhancing the learning
potential of bilingual children. Australian Journal of Language and Literacy.
17, 2. pp. 120-128.

Vasquez, O.A. (1993). A look at language as a resource: Lessons from La Clase Mágica.
In Bilingual education: Politics, practice and research. M.B. Arias and U.
Casanova, Eds. Chicago: Univ. Chicago. (Pp. 199-223).

Vasquez, O.A.; Pease-Alvarez, L.; Shannon, S.M. (1994). Pushing boundaries:
Language and culture in a Mexicano community. Cambridge, U.K.: Cambridge
University Press.

�Engestrom would call Cole and Vásquez's visit a "springboard" (1987, p. 287): "The springboard is a facilitative image, technique or socio-conversational constellation (or a combination of these) misplaced or transplanted from some previous context into a new, expansively transitional activity context during an acute conflict of a double bind character. The springboard has typically only a temporary of situational function in the solution of the double bind."

�This does raise the question of how research can be "objective" if the researcher has an interest in the positive outcome of the object of study. This is the dilemma of all participatory models of research and its discussion is beyond the scope of this chapter. However, the research projects conducted by LCHC are undertaken specifically with the goal of effecting positive change, where that is possible, as opposed to being purely observational in nature. See Cole 1996, utopian methodology, Yrjo refs. change lab.

�The expanding networks of relations associated with the 5D and LCM demonstrated the broad appeal of the models. The proliferation of projects modeled on the 5D and LCM reinforced their value and their potential for long term viability.

_1056436732.ppt

UCSD System

UC Links

S95-Initiative Starts

10/95-Pio Pico Visit,

Springboard, Relations to UCSD sites start

UCSD Class

F87-Cole’s course

S90-Vasquez’s course starts

F94-Combined course

Sites

MCM-S96 Contact w/Head Start, F96-MCM starts

MD-12/95 Contact w/school & Club, 1/96 MD starts

LCM-F89 Contact w/Church & Head Start, F90 LCM starts

5D-F86 Contact w/ Club, F87 5D starts

Foundation Funding

LCM-starts F89 Ends LCM F96

5D-starts F86 Ends 5D F97

Coalition

3/21/96 Forms

F96 Funding starts

F98 Relations to UCSD Class start

			 10/95 12/95 1/96 3/96

F86 F87 F89 S90 	F92 F93	 S95 	F95	S96 	 F96 	 F97 F98	

UC Regents Vote on

Affirmative Action, S95

Pio Pico Visit, 10/95

UCLinks funded by UCOP, F96

Cole’s course starts, F87

Vasquez’s course starts, S90

Courses combined, F93

5D contacts, F86

5D starts, F87

LCM contacts, F89

LCM starts, F90

MD contacts, 12/95

MD starts, 1/96

MCM contacts, S96

MCM starts, F96

UC Links Visits: Relation to UCSD starts

UC Links relations to UCSD intensify: Funding to UCSD,

3-Dept. support for class

Coalition interacts with class

Foundation funds for LCM end, F96

Foundation funds for 5D end, F97

Club & school funding for MD starts, 1/96

Club funding for 5D starts, F92

Coalition forms, 3/96

Coalition funds begin, F96

Nocon, 5.1.99

