Magical Dimension Project

The following description of the project is an excerpted from Nocon 2000:

ABSTRACT OF THE DISSERTATION

Developing Hybridized Social Capital: Communication, Coalition, and Volunteerism in Non-traditional Communities

by

Honorine Donnelly Nocon

Doctor of Philosophy in Communication

University of California, San Diego, 2000

Professor Michael Cole, Chair

Social capital can be defined as norms of reciprocity, networks of civic engagement and trust that “can improve the efficiency of society by facilitating coordinated actions” (Putnam 1993a, p. 167). Statistic-based research on social trends suggests that social capital as well as civic engagement and community relations in America are in decline. Discussion of declining social capital has been accompanied by calls for the revival of traditional Tocquevillian communities in both the scholarly and public presses. A Tocquevillian community suggests homogeneity and geographic contiguity. It is not an adequate model for our complex and diverse society.

Similarly, traditional volunteering in traditional “mainline” voluntary associations is not an adequate measure of civic engagement. Our current social and economic context requires new definitions of volunteering, voluntary associations, and social capital.

Drawing on the sociological literature on civil life and civic engagement and the socio-cultural-historical literature on developmental processes, this case study explores the development of social capital among diverse individuals whose homes are not in close proximity, but who share an interest in child welfare and learning. Four years of participant observation of adults supporting after-school programs and participating in an emergent voluntary association produced data on productive interpersonal, intercultural and inter-institutional relations. Analytical tools drawn from the two literatures provided a process view, not on broad social trends, but on the challenges heterogeneous individuals and institutions face in building collaboration, i.e., the labor of social capital.

The findings indicate that neo-Tocquevillian communities built upon common practice or intent to practice are productive of hybrid forms of volunteering and social capital as well as civic engagement. The hybrid volunteering mixes paid and unpaid labor. The non-traditional communities are hybrid forms of workplace/voluntary associations supported by a combination of public, third sector, and private funds. Combining work, volunteering, and voluntary participation, individuals and institutions with mixed self-interests and other interests are civically engaged. The social capital they produce is characterized by boundary work involving both maintenance of social boundaries and bridging between them.

History of the Magical Dimension

The genesis, or birth, of the Magical Dimension was directly related to the UC Links initiative. Simultaneously with that super-site level of development, there were interrelated processes occurring at the sub-site level which included the original Fifth Dimension and La Clase Mágica, as well as their institutional partners.

Sub-site Level: Pre-history

The Fifth Dimension

Community uptake of the Fifth Dimension by its host institution, a Kids Club, had begun in 1990, when the Club began to fund the Fifth Dimension’s site coordinator. The Club was a stable non-profit organization experienced in generating funds and serving children. For the Club, the Fifth Dimension program represented a relatively low-cost investment in educational programming and public relations. Financial sustainability was not assured, however. In 1995, this particular Club had been experiencing decreased participation and membership.

Over the last three weeks I have noticed somewhat low attendance at the 5thD at [Beach Town]. For the most part, I find that Mondays and Tuesdays are almost totally wasted days. With only four or five kids participating in the 5th D activities, we are finding it difficult to keep the undergraduates engaged...

At first I was afraid that this low attendance reflected a general lack of interest in the 5thD. Although I do still hear some kids complaining that the games in the maze are “too baby-ish or too low-tech, I don’t really think that this is the problem. The fact is that attendance in the club in general is very low.

(Staff field note, nd 10.16.95)

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 the Fifth Dimension site coordinator for 25 hours per week. Still, for the present, community uptake was well underway for the Club's Fifth Dimension.
La Clase Mágica

At La Clase Mágica, the situation with regard to uptake was different. Olga Vásquez had designed this bilingual/bicultural adaptation of the Fifth Dimension model to accommodate the norms and values of an established Mexicano community within the city (See Vásquez 1993, 1994). La Clase Mágica 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 the learning and development of children, but the uptake of core principles of the program by parents and community members. Financial and administrative uptake by the host institution was not directly addressed in La Clase Mágica’s design. While the continued efforts of the parents 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 La Clase Mágica. La Clase Mágica 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, the Preschool, which shared space it rented from the church with La Clase Mágica without compensation. Even as La Clase Mágica had grown and developed, the program had been moved to a smaller room in response to the Preschool’s need for space. In the smaller room the large numbers of participants constituted a fire hazard. Between the threat of a citation from the fire department, ongoing concerns about rent, and the Preschool's needs for space, in December 1995, La Clase Mágica was asked to move.

As the UC Links initiative took form on a level that included other UC campuses and the Office of the President of the University of California, on the level of the two programs in Beach Town and their community hosts, program survival was a very real question. Merger of the two programs at one community site represented a possible solution. It also followed logically from a merger that had occurred in 1994 at the university.

The University Partner

Originally, Vásquez had designed the La Clase Mágica adaptation of the Fifth Dimension model to be supported by an integrated course focusing on language and community and emphasizing anthropological methods. Cole taught a separate course associated with the Fifth Dimension, 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 research sites. In 1994, the classes merged. Vásquez taught one quarter; Cole another; and the third quarter was covered by temporary funds. By fall 1995, the merger of the classes had proven to be successful. 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. This concern arose from the history of Beach Town and the two projects.

The Local Geo-Political Context

The city in which the Fifth Dimension and La Clase Mágica were developed has an established Mexicano community that has resided for 90 years in, for the most part, two neighborhoods. This Mexicano community, which currently comprises more than 19% of the city's population (San Diego Association of Governments 1999), has remained segregated from the more numerous, dominant Anglo population 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 Fifth Dimension at the Kids Club. The efforts were not successful. In 1989, Vásquez came to UCSD with experience in working with children and computers in minority communities. Her attempts to transplant the Fifth Dimension immediately led to the development of a unique bilingual-bicultural adaptation.

La Clase Mágica was located in a Catholic mission that served as a community center for local 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 Fifth Dimension was located in a secular non-profit youth club that 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, La Clase Mágica, while hospitable to English and bilingualism, actively encouraged the use of Spanish. The Fifth Dimension was an English-speaking environment.

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 La Clase Mágica away from the Mexicano community. She also expressed discomfort for both the Mexicano and Anglo children 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 La Clase Mágica and Fifth Dimension] 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)

The UCSD system comprised of these two programs 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.

In October and November 1995, staff members from La Clase Mágica and the Fifth Dimension 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 Fifth Dimension to La Clase Mágica to share strategies for a popular game in an effort to spark inter-site cooperation between the children. While the effort was well received, it remained an isolated incident.

Club, School, and UC Links as Springboard: Two Levels Yield a Third

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 UC Links 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 Kids 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 benefiting from being able to refer students to safe after school activities. The Club was benefiting from increased participation.

Cole and Vásquez immediately saw the implications of a Pio Pico type relationship for increasing participation and membership at the local Kids Club in Beach Town. When they returned from Irvine, they approached the Beach Town 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 Fifth Dimension 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 8, 1995, Vásquez was represented by me, Nocon. The Club and university representatives described the Club's educational programming, (i.e. the Fifth Dimension), La Clase Mágica, the UC Links initiative, and the Pio Pico relationship. Cole and Nocon agreed to offer presentations on the Fifth Dimension and La Clase Mágica 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 Fifth Dimension and La Clase Mágica and to encourage participation in Club activities.

In addition to requesting referrals and arranging crossing supervision, Cole and Nocon also addressed the issue of La Clase Mágica’s possible eviction from the Mission space. Although both Cole and Nocon agreed with Vásquez that the optimal space for maintaining the integrity of La Clase Mágica’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 La Clase Mágica were students at the school. In addition, the school had a computer lab with 24 stations that went unused after school.

To the surprise of the Club representatives and Cole and Nocon, the principal not only agreed to support the Fifth Dimension and La Clase Mágica, 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 that 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.

Engestrom would call Cole and Vásquez's visit to Pio Pico and its presentation to the Club and school, a "springboard". "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" (1987, p. 287). While it was not clear that the proposed school-club-university relationship would solve the immediate problems of the Fifth Dimension and La Clase Mágica, this new relationship did represent both a “safety net” and a potential for productive change.

Site Level: Birth of the Magical Dimension

Based on the ongoing community efforts to develop the Fifth Dimension and La Clase Mágica 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 quickly, because the climate for it was right, and he could, if arrangements were made quickly, pay a site co-coordinator from school funds. He also indicated that if UCSD and the Kids Club did not build a program quickly, the school would find another program to use the computer room. The previously normal start-up time for developing a Fifth Dimension application project site was approximately six months to one year. This new site would be set up in six 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, I, Nocon, who had been doing ethnography in both Cole's and Vásquez's projects, agreed to coordinate the new site. The Club agreed to loan the services of the current Fifth Dimension site coordinator to the new site as part of an outreach to the school, and to fund a replacement to coordinate the already established Fifth Dimension 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 La Clase Mágica and the Fifth Dimension cooperated in the high-speed development of the new site. The collaborators agreed that the school site should be bilingual. We borrowed English language materials from the Fifth Dimension and Spanish language materials from La Clase Mágica. The name of the new site merged the names of La Clase Mágica and the Fifth Dimension into the Magical Dimension.

While we were encouraged to build a bilingual site, I was discouraged by the principal from publicizing the site’s bilingual nature, as bilingual education was not popular in the local community.
 I hypothesized that including another language would provide the site with a more international image. Given that a Fifth Dimension site was operating in Moscow at the time, three Russian words were put on prominent display and adapted for general use at the new site. The children’s personal folders used to record progress in the program were called papka (singular) and papki (plural). Similarly, computer games and task cards were organized in game papki. The site materials also made reference to the Volshebnik, the cyber entity at the Moscow site. In addition, the Magical Dimension’s maze would bear the Spanish name, laberinto. The undergraduates who came to the site would be called amigos.

The Magical Dimension opened on January 22, 1996. While not the merged site previously envisioned by the Fifth Dimension and La Clase Mágica designers, the Magical Dimension represented a merging of the efforts of the Fifth Dimension and La Clase Mágica project teams at the operational level:

This note will be highlights from the last couple of weeks in general. I have been meeting daily and quite informally with Nadine [Site-coordinator from the Fifth Dimension whose services were on loan from the Club], Angie [Fifth Dimension research staff] and Miguela [La Clase Mágica research staff]. We have been hashing out elements of the design of the new space... I had felt much more comfortable about starting up so rapidly after discovering that the school had many of the games used in the Fifth Dimension and that between Angie and Miguela we had quite a few [taskcards].

(Staff field note, hn 1.25.96)

Nadine and I worked on the design. We had great support from Angie and Miguela...Due to our desire to have a bilingual site, I got as many task cards as I could from LCM [La Clase Mágica]. All were bilingual. This gave us 9 cards with Spanish, including Odell Lake. Arizona Mix. Oregon Trail, Storybook Weaver. The other cards Nadine got from Angie’s files.

Miguela said that [the Principal Investigator of the Fifth Dimension project at Appalachian State University in North Carolina] had great stuff on Hyper Studio. I emailed him. He responded that they would send cards for several activities to give us ideas. We can’t wait to get them.

Angie set us up an electronic folder of Fifth Dimension forms, which we would use as templates for Magical Dimension forms...

Olga and her TA [teaching assistant] have graciously supported the new site by accepting more people in the practicum class.

(Staff field note, hn 1.26.96)

In addition to the three sites sharing resources, undergraduates from the UCSD class would come to all three sites. The result was a three-site triangulation that changed the nature and dynamics of the super-site level and at the sub-site level of the Magical Dimension. This will be further explored below in discussion of the Coalition. In the following sections, I will describe the development of the Magical Dimension site itself.

Ontogeny of the Magical Dimension

The development of the Magical Dimension can be described as occurring in four stages. Above I described the first stage, that of birth or start-up. There followed three distinct stages: the period of heavy university support, the period of financial and administrative uptake, and the period of shutdown of the site and the early stages of the development of its offspring.

Heavy University Support

During the period between January 1996 and June 1997, I acted as site coordinator. I was partially funded in my activities by the university and spent considerable unpaid hours supporting the site by doing curriculum development, acting as a liaison between the university and the school and gathering data. During the first year, the Kids Club began funding an assistant site coordinator to work during site hours and for the time it took to help children cross the main road separating the school from the Kids Club. In addition to a university funded site coordinator and person funded by the Kids Club, the school also funded an assistant site coordinator in the first year. (This funding was withdrawn during the second year.) The following excerpts are drawn from the 1996 annual report, which I wrote based on my participant observation:

During its two quarters of operation, the Magical Dimension did not spontaneously attract Spanish-speaking children. The site did attract children with limited English proficiency [LEP] and alternative learning styles as well as a majority of girls. A total of 46 different children attended at least one time. During the first quarter, Winter 1996, daily attendance averaged 8.4 children. During the second quarter, Spring 1996, daily attendance averaged 8 children. The ratio of female to male children was 7:3 in Winter 1996, and 3:1 in Spring 96...

In the second quarter, representatives from La Clase Mágica and the Kids Club participated in a jointly run information booth at [the school’s] open houses for incoming and current students. Also, in this quarter, the Wizard from the Fifth Dimension funded Young Wizard’s Assistants [children who had completed the series of games in the maze] from La Clase Mágica to work as helpers and model achievers at the Magical Dimension. This process has resulted in a small number of Latino children coming to the site with the Young Wizard’s Assistants. Each of these children has returned spontaneously. In addition, parents from the Latino community have come and lingered at the site, watching their children...

The availability of Netscape and Hyper Studio as well as Kid Pix on 8 computers mediated the development of a program characterized by ongoing computer-based art or multimedia projects. While this undermined the use of the maze to some extent, it worked very well for language development in both LEP children and those who were not necessarily successful in school. The Macs were used extensively.

A video camera, brought to site weekly for documentation footage, sparked spontaneous performance in English by LEP children, as well as meta-cultural work by other children who described the site as they pointed the camera (which was set on a tripod).

At the present time [June 1996], the university has committed to continuing the Magical Dimension at [the school]. The Kids Club is also committed to continuing. The principal of [the school], the school representative who has most actively supported the Magical Dimension will be leaving the school. While the ESL [English as a second language] teacher supports the Magical Dimension, its future at [the school] is in question. The Senior Site Coordinator [Nocon] and Principal Investigator of the Fifth Dimension (and Literacy Consortium) [Cole] are engaged in generating support from the school district and teachers at the school. Consequently, although the assumption is that the program will continue, its future is uncertain.
(Nocon, Year End Report 95-96)

During the summer 1996, there was contact with the superintendent of the school district. While expressing support for the program, she acknowledged that a new principal had yet to be named and that she did not want to place a program at the school without the new principal’s agreement. Additionally, she stated that funding in the district was stretched, so support for a school-funded site coordinator could not be assured. In September, the ESL teacher lobbied the newly arrived principal on behalf of the Magical Dimension. The Magical Dimension did open for a second year. School funding for a site coordinator was never found. However, the Kids Club continued to fund an assistant site coordinator.

It is interesting to compare excerpts from a field note I wrote on October 10, 1996 with excerpts from my 1996-1997 annual report. What follows are excerpts from the field note:

The Magical Dimension started up in a fog of changes in the Beach Town school district. The new principal agreed to continuing the program in mid-September. After meeting with her, I contacted the district’s technology supervisor. She was very agreeable, but they were without a computer teacher (or resident techie) at [the school] and were trying to set the computer lab up in addition to district-wide business. Things were not completely organized, but the tech. supervisor said she would reactivate our internet connection and get us the bilingual writing system. She asked if we could hold off bringing in children until October 7.

Consequently, orientation at the Magical Dimension was quiet. We did have children at the door...[in the second week] our attendance averaged 10 per day, half boys and half girls. The first day was chaos as we had not only 10 children from first to fifth grades, but five mothers...Four children were returnees and 6 were new... Tuesday we had eleven children and four mothers...Wednesday and Thursday we had 8 and 12 respectively...

This week was both gratifying and difficult. Early last week Mike [Cole] and I met with the principal and the superintendent of schools. We learned at that meeting that the district will be loosing its Title VII funds, endangering the Global Ed. and Bilingual programs. Consequently, funding a site coordinator for the Magical Dimension is not a priority. In fact, there may well be a space issue as well. In January, [the school] may have to accommodate 90 more students in addition to reducing class sizes. The implication is that they will need to use all available space for classrooms, not labs. The fallout from this meeting was a fairly strong indication that the Magical Dimension would not be there next year, so the writing is, so to speak, on the wall. So, of course, the program is running beautifully. Isidro came and announced he will be coming twice a week before soccer at the school. Virginia Ardillo has said she will be coming. The mothers of several children have made it a point to say that their children were very happy to be there, including first grader Eugene from Russia. The Special Ed. teacher has also given me descriptions of four special needs children who are Spanish speakers. She is encouraging them to come and is working with the ESL teacher to reach their families...Meanwhile, it turns out that the ESL teacher is funded by the disappearing Title VII funds and is struggling to survive and keep the bilingual program alive...

(Staff field note, hn 10.10.96)

From this note, we can see that the Magical Dimension did continue tenuously into a second year. Additionally, the site continued to be not only bilingual, but multilingual. A key difference between the second year and the first, was the presence and support of parents. What follows in an excerpt from the annual report for 1996-1997:

During the fall 1996, average attendance was 10 children to four or five adults. Site ran smoothly. There were even numbers of boys and girls. A fourth-grade girl who is a native speaker of Russian became the Magical Dimension’s first Young Wizard’s Assistant. In addition to this child, [the school’s] teachers referred other children with limited English proficiency, most of whom were native speakers of Russian,

Spanish, or Korean.

During winter 1996, child attendance dropped and undergraduate participation increased. The ratio of adults to children was often one-to-one. Half of the children had limited English proficiency. A core group of 20 children attended very regularly. At the end of the quarter, a new computer teacher was hired...

Toward the end of the quarter, the local school site was approached regarding sustaining the Magical Dimension by funding a school-based site coordinator. The position of the school staff and PTA was that attendance would need to be increased before the school would consider any funding. The Kids Club was also interested in increasing attendance.

Last year the Club had strongly encouraged paid membership in the Club for Magical Dimension participants. The program would now be advertised as free in order to attract new potential members through visible educational programming in collaboration with UCSD. This move was made due in part to negative perceptions of the Club among some parents at [the school].

In the course of meeting with the school staff and PTA it was suggested that the Magical Dimension was perceived as a program for children with special needs, such as limited English proficiency or learning disabilities. Therefore, parents of children who did not face such challenges had not really considered the program nor had their children. At several meetings in March and April 1997, it was communicated by LCHC to [school] staff and PTA that the Magical Dimension was there to serve all [the school’s] children.

[The school’s] resource teacher came forward as an advocate for the program. While flyers and articles had been used to publicize the program, these methods had not increased participation. At the suggestion of the resource teacher, the LCHC-funded site coordinator sat at an information table during parent-teacher conference week (just prior to spring 1997). Seventeen new participants were signed up. In addition, the resource teacher took groups of Magical Dimension participants from classroom to classroom to endorse the program. Attendance increased significantly in the spring 1997 quarter. A total of 42 new children were served.

In spring 1997, a new individual filled the Club-funded site coordinator position. The increase in attendance by children coincided with a low enrollment in the practicum class...The spring quarter was one of adjustment. The increase in child participants [to an average of 19 per day] with the concurrent decrease in adult participants changed the dynamics of the site. The maze was de-emphasized in favor of supporting the growth of a child culture. That culture was characterized by more free play than by adherence to the Fifth Dimension’s game-metaphor structure. It was also characterized by the development of an interethnic and intercultural group of children which formed a diverse play community. The decision to foster the growth of the child play culture was motivated by a desire to develop a “critical mass” of child participants who would attend regularly and bring friends. Parents of several new children called or wrote the school district in support of the program. At the same time, the Club communicated its ongoing commitment to the Magical Dimension and [the school] as well as offering program participants free Club memberships. The strategy of increasing participation proved successful in persuading the school district to fund a site coordinator for academic 1997-1998 and beyond.

Although the Fifth Dimension model was very loosely applied at the Magical Dimension in spring 1997, the child and adult participants learned about cooperating in a loosely structured group of diverse persons. The Magical Dimension became a site where high academic achievers worked and played with children in the resource program. Children of mixed ages, genders, and language/culture groups played Oregon Trail in groups, kickball outside, and tri-lingual (English, Russian, Spanish) Boggle. The easy mixing was new to the Magical Dimension and was not typical of interactions at the school.

Due to increased participation, the Magical Dimension has been funded for next year (and beyond) by the Kids Club and the Beach Town School District. It is acknowledged that the LCHC site coordinator [Nocon] will offer training and will turn over materials as she withdraws from direct operation of the site. The new site coordinators will have another opportunity to stress the maze and other elements of the Fifth Dimension. (Nocon, Year End Report 1996-1997).

As suggested by this report, during its second year, the Magical Dimension did, as hypothesized, develop into a productive, bilingual (and even multilingual) space. A very mixed group of children came, including some from the GATE (gifted and talented education) program, and some from the special education classes. There was a mix of ages, genders and first languages. The resource teacher emerged as a strong advocate for the program and at the same time provided feedback about the positive effects of the program on children’s performance in school. The children from the Magical Dimension, regardless of first language, were being identified as computer experts in their classrooms. In addition to the resource teacher, who volunteered her labor and expertise in support of this application of the Fifth Dimension Model, parents came forward and lobbied the school district for support.

It was at this point, in June 1997, that I withdrew as site coordinator and the period of heavy university support ended. My participant observation became very peripheral observation and a new site coordinator was hired to assume my participant role as site coordinator. The funds to hire the new site coordinator were provided by the Beach Town school district and together with the funding from the Kids Club represented financial uptake of the Magical Dimension by the community partners.

Financial and Administrative Uptake

On June 4, 1997, the Superintendent of the Beach Town schools met with Cole and me, and the Executive Director of the Kids Club. At the beginning of academic 1996-1997, school district funding of the Magical Dimension site coordinator had seemed unlikely, but the advocacy of the resource teacher and parents from the school, as well as the continuing support of the Club and rising participation contributed to a changed context:

When I walked in, Mike [Cole] was telling [the Superintendent] about the Coalition and how the Magical Dimension had gone this year. [The Superintendent] said she was aware of the increase in numbers and of the diverse group of children served. She was aware of the publicity push we had made in the last quarter. I said that while we had used flyers and articles in the PTA newsletters they had not worked very well. Something new, setting up a table during parent-teacher conferences had been effective. I mentioned that [the resource teacher] had also been very helpful as an advocate. She had even taken the Magical Dimension Participants carrying colorful signs from class to class to promote the program. [The Superintendent] said she had seen the signs. She said she had heard good things about the program and had had several calls about it.

[The club’s Executive Director] walked in about ten minutes after me. [The Superintendent explained that his delay (his secretary had called) had allowed her to catch up on the program. [The Executive Director] then directed the conversation to the topic of collaboration. He talked about the mutual benefit that the school district and the Kids Club had derived from the collaboration. He explained that the Beach Town Club’s numbers [of children served] had increased due to collaboration with UCSD and the school district. This helped the Club in terms of funding. At the same time, the club was providing a service to [the school’s] kids. [The Superintendent] responded that she was aware of the benefits of collaborating. She felt that the school district and the Club had had a good relationship. She wanted to maintain it. She did not have to be convinced of the value of the Magical Dimension. She asked what was the bottom line. (Staff field note, hn 6.4.97)

The Superintendent and the Executive Director worked out a plan in which the school district would fund the site coordinator at the Magical Dimension through a block payment to the Club, and the Club would assume administrative responsibility for hiring the individual. During academic 1997-1998, and 1998-1999, the Kids Club and the Beach Town school district continued to support the Magical Dimension financially by paying salaries and the costs of space, supplies, software, equipment, and telecommunication hook-up fees, and by providing free membership in the Kids Club to child participants.

In September 1997, the school’s computer teacher, who had come to the school the previous spring, was hired to work after school as the Magical Dimension’s site coordinator. By mid-October, the site was running well:

The Magical Dimension has essentially been turned over to the site coordinators from the school district and Club. Al G. has been a good support in the transition, particularly because there are bilingual children with Spanish monolingual parents who come into the site...Dick has also provided good support. Shannon, the District’s site coordinator, is interested in working with Dick on developing task cards for making Web pages and for Hyper Studio projects... I would also like to note that the school took care of all publicity this year, with minimal support from me. The secretary called me for the dates and then they took care of it. According to Shannon, the Principal has been dropping in and continues to be supportive of the program. (Staff field note, hn 10.14.97)

Two girls, including one who had been referred to the Magical Dimension from a program for children at risk completed the maze and became Young Wizard’s Assistants in the fall. In the winter 1998 quarter, Shannon began to receive pay from LCHC to send weekly field notes on the site. Nurturing the Magical Dimension as a bilingual space for diverse ages and ethnicities continued:

Before I forget, one of my 2nd graders, who has grown sooo much since fall, (in size as well as self-confidence) has been working with Al G. Al told me in the beginning of the school year, that he hoped this boy would speak more Spanish. Well, I saw a change the other day, during the school day. I had this boy in my computer class, and we were doing a picture on Kid Pix. Each student had to write a sentence about what they do to cool down when they get mad. This boy, who always seems to write things in English, asked me if he could write in Spanish. I said absolutely. For some reason, that stood out for me. I don’t know whether it is significant or not. Al G. would know.

I have a really at-risk 1st grader who presented me with a book on Wednesday. The book was made on Storybook Weaver by herself and an undergrad named Laurel. This little girl’s face glowed when she gave it to me. The story was a few pages long, and it tells a story about how the Wizard finds the Magical Dimension, and how it makes Ms. R. [Shannon] happy, etc. I was really proud of her and let her know it.

(Staff field note, sr 2.23.98)

One of my adorable Russian kids (grade 4) signed in as SAUSAGE. It was really quite funny. But because we do keep these sign-in sheets, I asked him to write his name. I looked back a few minutes later and the roster said SUSHI.

(Staff field note, sr 3.2.98)

Jose is due to become an MD YWA [Magical Dimension Young Wizard’s Assistant] no later than the middle of next quarter. His motivation is really from within. I have taken part in some of his activity each session and there is no real dialogue between Jose and the rest of the citizens to become a YWA. If anything, he has gotten Roberto and Kyoshi into using the taskcards more frequently, not through verbal exhortation, but in leading through his example.

(Staff field note, ag 3.2.98)

I spent this week working on 2 task cards that I’ve been wanting to include in the MD. One is called “tarea,” which is a homework “room”. All 3 levels include reflection or assessment at the end of homework completion. This is by either having an amigo/a quiz the kids, kids making test questions, or kids creating a crossword puzzle, all based on the homework or on-going class project.

(Staff field note, sr 3.30.98)

There were many changes in program content during the year. The district funded site coordinator, the school’s computer teacher, brought in more computer and web-based activities. Additionally, the Club funded assistant site coordinator, who had worked with LCHC as a student assistant, brought in changes. The following is from the 1997-1998 draft report written by the assistant site coordinator:

 (Annual report draft, 1997-1998)

The Magical Dimension went outside for the first time in a long time in the 1997-98 academic year...A surge of interest in going outdoors led to the creation of task cards in Hopping Circles (a hopscotch derivative), a Kickball update, and Tetherball...

The backbone of the program still rests on the software which exists in [the school’s] computer lab. Since the program’s inception, the number of Macintosh computers has slightly more than doubled...

Numbers began to level out in the mid teens during the winter, while bottoming out near an average of little more than ten in the spring (a trend observed over the past two years). As we went through these changes, Museum madness lost some of its attraction to CD ROM activities like Sweetgazines, Word Heads, and Gryphon bricks. As well, the Internet Authoring Language, Cocoa, attracted a certain couple of fourth and sixth grade aged males. It seems that graphics, sound, and complexity in activity are what forged a residence for these activities in the Magical Dimension maze.

A diverse range of student types are served through the Magical Dimension activity. Several resource room students share in group work with other [school] students and UCSD undergrads, allowing them to push potentials of their problem solving and social skills. Recently, one sixth grader, referred to the Magical Dimension by the resource instructor handed me a final report she did. She talked about how much she loved to talk with friends and teachers (I was wondering if this was the same girl I worked with two years prior.) As well, another girl of fourth grade age, whose working capacity was described to me as of her entrance three years ago, again, difficult to even compare the girl now with the girl then.

Attendance in the first year of community-based financial and administrative uptake went from average daily attendance of 22 in the fall, to 15 in the winter, to 11 in the early spring, then back up to 20 in late spring. On May 20, the two site coordinators and SUSHI, the Russian 4th grader, and I did a presentation for the Beach Town school board. Shannon had prepared a Hyper Studio presentation that included the following screens:

Don’t we all agree...All kids are special?! Our program is valuable for all kids with all needs. It offers a place for the advanced computer enthusiast. It allows for social development of students with working parents who just need a fun, loving place to go to in the afternoon. It values different languages and cultures for our LEP students. It provides one-on-one attention for students struggling with learning OR emotional needs. Because it’s FREE, students who normally could not afford after school enrichment can participate

Being the Computer Lab teacher, I’ve been able to witness the effect of the program on the kids during their regular school day. Magical Dimension students are the tech experts, the leaders, and the helpers during my classes...

As noted above, the Magical Dimension was funded again for the 1998-1999 school year by both the Kids Club and the school district. A member of the local Mexicano community, Ignacio, was hired to replace the Club-funded site coordinator. Ignacio had learned about computers at an adult class that was taught at the Mission and organized by La Clase Mágica. This class was taught by Al G. of the Magical Dimension and Xavier, the current site coordinator at the club’s original Fifth Dimension. Ignacio received training for site coordination from Xavier and Al G., and, as a Spanish-speaking male, he met the characteristics that Shannon had requested to best serve the diverse child participants at the Magical Dimension.

The fourth year of the Magical Dimension’s developmental trajectory was marked by changes, particularly personnel changes. There was a new principal at the school, and new management at the local Kids Club. In addition, the district funded site coordinator had to leave after school each day for a period and regularly returned to the Magical Dimension when the program had already opened and run for 20-30 minutes. Difficulties arose when the Club, which was understaffed, did not have back-up personnel to replace the assistant site coordinator, Ignacio, when he was becoming familiar with the program, or later, when his was ill or had other conflicts. This situation required that the university “pick up the slack,” a process that went on unofficially all year. Researchers and staff members from LCHC would cover the Magical Dimension. A foreign visitor, Agnete Ahusted, who was a graduate student studying at LCHC, took over that support role during the winter and spring quarters.

Additionally, in the Magical Dimension’s fourth year, language emerged as an issue. Ignacio’s English was emergent. While he had experience working with children at the church associated with the Mission where La Clase Mágica was located, Shannon found it difficult to communicate the rules and norms of the Magical Dimension.

Ignacio began his first week as a paid Boys & Girls Club employee. I am feeling, though, that although I had originally wanted a bilingual male to replace Al G., there is some lack of communication or understanding between Ignacio and myself. Daily, we are having the problem of him leaving before all the kids are picked up by their parents. In other words, students are being left behind, alone at [the school]. I’ve had to stick around and make sure the kids are picked up. This is in conflict with my need to leave school as soon as I can. Each day, I try to explain to Ignacio that he cannot leave [the school] until all the kids are either picked up or they go with him to the Club...IF SOMEONE COULD PLEASE speak to him in Spanish about walking the kids to the club, I would appreciate it. Because I’m thinking that it is a language issue, that I’m not getting my point across to him, WE CAN always do a 3-way discussion.

(Staff field note, sr 10.26.98)

In spite of these difficulties, the year started off well, and the Magical Dimension continued to be a bilingual space.

Our attendance numbers are steadily and slowly increasing, from kids telling their friends, further interest of my techie clubs wanting more computer time, and teachers referring kids to our program. One such teacher, 4th grade, comes into Room 4 [the computer lab] afterschool to look at the Internet. She sees first hand what we do, and has in fact mentioned how glad she is to see a lot of her current and former Spanish speakers in the MD. Indeed, most of our new attendees are Spanish speakers from Eden Gardens and they are having a ball doing Mathblasters and Jumpstart 4th grade...

(Staff field note, sr 11.2.98)

Unfortunately, the communication difficulties and personnel issues persisted through the academic year. In December 1998 and January 1999, UCSD representatives made a major push to energize the Magical Dimension by devoting more human resources in terms of researcher support. A new maze was designed; the task cards were reorganized. New games were added. A concerted effort was made to include Shannon and Ignacio in the process. When attendance, which had averaged 16 children per day in the fall, continued to decline, Agnete, the visiting graduate student from Denmark began assisting at site regularly. Agnete brought renewed energy and interest in the Fifth Dimension Model to the program. After a significant dip in the winter, attendance rose again and maintained at 16 children per day. Agnete also provided training and support for Ignacio.

While 1998-1999 was difficult, there was still productive development. Shannon and staff from La Clase Mágica helped Ignacio to open an e-mail account and he began to send his reflections to the LCHC and community research listserve. Another child became a Young Wizard’s Assistant by completing a combination of the old and new mazes. His was a special victory. Hans was a long term regular at the Magical Dimension. He had been referred to the program by the resource teacher in spring 1996 after being held back in first grade. Hans came from a low-income, single parent household. He was a graduate of the Preschool and had been on scholarship at the Kids Club for four years. When he initially came to the Magical Dimension, Hans had been withdrawn. He had difficulty with reading and writing. In 1998-1999, Hans began to demonstrate confidence in reading aloud and in writing. For example, when the participants were writing a collective message, Hans acted as scribe. He had difficulty spelling the word “whole,” as in “whole class.” While others were trying to help with the spelling, he erased the word “whole” and typed “entire”. At his own pace, he became enthused about finishing the maze and becoming a Young Wizard’s Assistant, and did so in February 1999.

In March 1999, I went with Cole, the new unit director of the local Kids Club, and Shannon to talk with the school’s principal about the following year. At this meeting, the principal “mentioned his desire to focus on basic skills: to help kids below average get ‘caught up’. He still wanted to collaborate with LCHC, but wanted more curricular development (for these programs) with the lab and credentialed teachers from the school” (Staff field note, sr 3.8.99). The principal did not want to commit to running the Magical Dimension as it was presently designed.

Death of the Magical Dimension

In March 1999, the Principal had indicated a desire to implement a new design in the after school computer program, a design emphasizing basic skills. The desire to change the use of the space continued to gather momentum in the spring:

There continues to be a new focus on what will happen with MD [Magical Dimension] at [the school] next year. It’s clear with our low numbers that [the school] might have different needs for basic skills review. So, it is entirely possible that the computer lab will be used as a basic skills center. This would include both certificated teachers and UCSD involvement. I know the lab [LCHC] is hoping this will include its undergrads.

(Staff field note, sr 4.26.99)

By late May, the computer teacher had decided, for personal reasons, that she could not continue with the Magical Dimension or its derivative the following year:

I don’t want MD to continue as it is now next year for a few reasons. I think it is time for the school to make a program it wants and needs, hence, the basic skills focus. I think me stepping down will bring in a [school-based] teacher which will help with this focus. I DO DO DO want UCSD to continue to collaborate with [the school] for the program! I don’t want to feel that MD is going to be exactly the same, and I just decided to quit.

(Staff field note, sr 5.24.99)

UCSD and Kids Club representatives met again with the principal in late May. At that meeting, it was decided not to continue the Magical Dimension the following year. The following is an excerpt from the Annual Report 1998-1999 written by me and Agnete Ahusted, the Danish graduate student who dedicated many volunteer hours to the Magical Dimension in its final two quarters:

In summer 1997, the prospects for sustaining the Magical Dimension looked good. The school district together with the Kids Club had assumed financial responsibility for site operations. An employee of the district became site coordinator. In the ensuing two years attendance first rose significantly, and then declined. The rise in attendance coincided with the presence of a dedicated LCHC veteran who was paid to be assistant site coordinator by the Kids Club. This individual spoke fluent Spanish and was very engaged in the theory driving the Fifth Dimension. He took on significant responsibility for coordinating the site, and acted as close link to the university. As more responsibility was assumed by the non-university site coordinator who was paid by school district, freeplay rather than engagement in the Fifth Dimension model was privileged at the site. This coincided with a decline in attendance. In addition, whereas in previous years the school resource teacher’s help in advertising the program was offered and accepted for collaborative promotion, the district paid site coordinator expressed discomfort with large numbers of children and chose not to promote the program until the spring quarter, during which she made announcements in her school day computer classes. This did not increase attendance.

There was reengagement by the original site implementer [Nocon] before the winter and spring quarters. This contributed to attempts to re-invoke the program’s structure. However, with the exception of the renewed involvement of the Wizard, these efforts met with mixed success and were not strongly supported by the site coordinator. It became apparent that the presence of a university person engaged with the model was advisable. The general atmosphere of the site, the level of energy, and engagement (if idiosyncratic) with the Fifth Dimension model, all increased significantly with the kind and competent presence of the researcher from Denmark.

Based on these experiences and the low attendance figures, LCHC researchers, including the original implementers, have entered into negotiation with the elementary school, as opposed to the district, to determine how the collaborative effort can continue productively. The principal and the resource teacher along with one or two other teachers and university researchers will develop together an after school program which may or may not be a traditional Fifth Dimension. The Magical Dimension will not continue, but the collaboration between the school and the university fostered by the Magical Dimension will. (Annual Report, 1998-1999, Nocon & Ahusted)

In fact, meetings between the UCSD and Kids Club representatives and the principal did continue through the summer and fall of 1999. Frequently, the resource teacher who had actively supported the program was present. In addition, LCHC sent two researchers to do participant observation at a basic skills summer school session at the school. During that summer school, I also became familiar with a computer program that the school would use as the basis of its new after school, basic skills program.

Homework Club

In January 2000, the school implemented a basic skills program in the computer lab. The program was based on a district wide model. LCHC determined that the interest of UCSD undergraduate students in the practicum class would not be best served by assisting in that program. However, together with the principal and the Kids Club, UCSD participated in opening a new Homework Club at the Kids Club. The context for development of the Homework Club and the use of the school’s computer lab for work on basic skills included a state mandate that all children in the lowest quarter of their grade, based on statewide standardized tests, receive interventions focusing on basic skills. Those who do not test at grade level will be retained in grade. Schools’ efforts to create interventions and the effectiveness of those interventions are being monitored by the state. As part of the school’s intervention program, the school’s teachers began to refer children in need of extra help to the Homework Club. Kids Club employees and teachers began helping the children cross the thoroughfare separating the two institutions. The school district is supporting the program financially by paying the scholarship fees for the referred children. UCSD undergraduates are working with children in the Homework Club and also playing with them in the Fifth Dimension. The Fifth Dimension has integrated new educational software that addresses (if more playfully) the same skills that the school’s basic skills computer program addresses. The Homework Club represents a continuation of the inter-institutional collaboration developed in support of the Magical Dimension, but in a changed context. (See Figure 3.) Interestingly, it also represents two imagined, or ideal, collaborations, that evoked by the Pio Pico Elementary School visit of Vásquez and Cole that precipitated UC Links, and an earlier vision of a Fifth Dimension at the school, proposed, considered and declined in 1986 (See Cole 1996, Nicolopoulou and Cole 1993).

[image: image1.wmf]7/95 12/95 1/96

3/96 6/96 7/96

9/96

6/97 9/97

6/98 9/98

6/99

1/00 2/00

Super

-

site

:

UC Links

Coalition

Site:

Magical

Dimension

Homework Club

Sub

-

Site:

Site coordinator

funding:

Kids Club:

University:

School/district:

Principals:

Miscellaneous

support:

5D

LCM

UCSD

School

Club

Principal 1

Principal 2

Principal 3

Asst. Site

Coodinator

Senior Site

Coodinator

Asst. Site

Coodinator

Senior. Site

Coodinator

HW Club begins

Financial & admin. uptake

Heavy UCSD support

Start

-

up

Initial meeting

Mission development

Begins generating funds

UC Regents SP

-

1

UC Links proposal work

Initial funding from UCOP

Permanent funding from UCOP

Shut down

?

� “the parents of La Clase Mágica”

� As a matter of fact, bilingual education was not popular in California in 1996. The state had made English its official language years earlier. On November 5, 1996, the California electorate passed Proposition 209, banning affirmative action in public employment, contracting, and education. On June 2, 1997, California voters passed Proposition 227, which banned bilingual education from California schools.

_1056785379.ppt

7/95 12/95 1/96 3/96 6/96 7/96 	 9/96 6/97 9/97 	6/98 9/98 	6/99	 1/00 2/00

Super-site:

UC Links

Coalition

Site:

Magical Dimension

Homework Club

Sub-Site:

Site coordinator

funding:

Kids Club:

University:

School/district:

Principals:

Miscellaneous

support:

5D

LCM

UCSD

School

Club

Principal 1

Principal 2

Principal 3

Asst. Site Coodinator

Senior Site Coodinator

Asst. Site Coodinator

Senior. Site Coodinator

HW Club begins

Financial & admin. uptake

Heavy UCSD support

Start-up

Initial meeting

Mission development

Begins generating funds

UC Regents SP-1

UC Links proposal work

Initial funding from UCOP

Permanent funding from UCOP

Shut down

?

