

Learning from Community: Methodological and Practical Reflections on Shifting the Academy

Terry Mitchell, PhD
Associate Professor, Wilfrid Laurier University

Jane Hennig, MA
Executive Director, Volunteer Action Centre of Kitchener-Waterloo and Area

Lindsay Buckingham-Rivard, MA
Coordinator, Centre for Community Research, Learning and Action

Who We Are

Centre for Community Research, Learning and *Action*(CCRLA)

- CCRLA fosters and facilitates community-university partnerships to advance community knowledge, social policy and practice for community wellness and social justice.

Volunteer Action Centre of Kitchener-Waterloo and Area

- Provides resources and supports to the community benefit sector to strengthen their capacity to deliver service through volunteer involvement.

Research Team:

Jane Hennig, *Community Research Associate*, Terry Mitchell, *Principal Investigator*, Maria Liegghio, *Co-Investigator*, Lindsay Buckingham-Rivard, *Coordinator*, Ravi Gokani, *Research-Assistant*

- With the assistance of four advisory groups

Evaluation Study

The project has three specific objectives:

1. To assess the level of community engaged scholarship (CES) that exists at Wilfrid Laurier University and to identify a strategy to increase CES.
2. To assess the benefits and challenges that community organizations and faculty experience through their partnership in CES.
3. To develop an understanding of the level of systemic, community, university, and student transformation emerging from the university's engagement with the community.

Advisory Groups

- Role is to fulfill participatory approach and provide insights into key issues around CES, and to provide direction re. the research design.
- 17 participants in 4 groups:

Three Stage Advisory Group Process

- First meeting:
 - **What** are the key domains of interest, key questions?
 - **So what?** What is the vision for CES?
- Second meeting:
 - **Who** do we ask? (Sampling, recruitment)
 - **How** do we ask? (Methods)
- Third meeting:
 - Interpretation of the data from the larger study

Contextual Statements

“Creating healthier communities and overcoming complex societal problems require collaborative solutions which bring communities and institutions together as equal partners and build upon the assets, strengths and capacities of each.”

Source: CCPH Website

“Equal partnerships have yet to be realized on a broad scale, due to inequitable distributions of power and resources among the partners involved. Instead, these partnerships are often driven by the priorities and requirements of funding agencies and higher education institutions. Funding tends to be invested in building campus infrastructure, not community infrastructure”.

Source: Achieving the promise of authentic community –higher education partnerships: Community partners speak out! Seattle, WA:CCPH, 2007.

Emerging Questions

- How ready are universities to truly partner with community?
- Are we prepared to address the power imbalances?
- What structural and institutional changes are needed to facilitate transformative community-campus partnerships?
- What is the community's role in institutional transformation?

I'm needed.

It's important to preserve clean air and water.

We want to build a community we believe in.

Early Learnings

1. Community and university have different contexts and cultures, strengths and needs.
2. Communication and relationships are central to positive partnerships.
3. Balancing power between community and faculty partners.
4. Advisory groups strongly recommended bringing in university administration.

"I think relationship is so critically important: it builds the knowledge of understanding of what it is we're trying to accomplish and how we're trying to effect change. We've got everybody pulling in the same direction".

Community Partner

Where We Are Heading

- Our research is about learning by consulting with community partners about what are the right questions to ask, what are the important domains of interest.
- Our goal is to learn how to build the social architecture to bridge community and university for equitable, effective and sustainable partnerships.
- To achieve these outcomes, it is essential to have research that is sensitive to distinctiveness of community and university structures. And for us to collaboratively develop structures, processes, tools, and resources that allow university and community partners to address power differentials and work together effectively.

THANK YOU!

References

- Baker-Boosamra, M.; Guevara, J. & Balfour, D. (2006). From service to solidarity: Evaluation and recommendations for international service learning. *Journal of Public Affairs Education*, 12 (4), 479-500.
- Bivens, F. (____). *Understanding institutional change for enabling social change in higher education institutions: A methodology*. <http://www.communitylearningpartnership.org/docs/understandingic.doc> <http://www.communitylearningpartnership.org/advancing.htm>
- Blouin, D. & Perry, E. (2009, April). Whom does service learning really serve? Community-based organizations' perspectives on service learning. *Teaching Sociology*, 37, 120-135.
- Butin, D. (2007). Justice learning: Service learning as justice-oriented education. *Equity & Excellence in Education*, 40, 177-183.
- Cameron, K. (2002). A model of dialogue and conscientization: A pedagogical paradigm for justice. *Journal of Criminal Justice Education*, 13 (1), 1-23.
- Chambers, T. (2009). A continuum of approaches to service-learning within Canadian post-secondary education. *Canadian Journal of Higher Education*, 39 (2), 77-100.
- Curwood, S., Munger, F., Mitchell, T., MacKeigan, M., Farrar, A., (in press). Building effective community university partnerships: Are universities ready? Michigan Journal of Community Service Learning.
- Green, A. (2003, December). Difficult stories: Service-learning, race, class, and whiteness. *College Composition and Communication*, 55 (2), 216-301.
- Hardina, D. (1997). Empowering students for community organization practice. *Journal of Community Practice*, 4 (2), 51-63.
- Hayward, P. & Voros, J. (2006). Creating the experience of social change. *Futures*, 38, 708-715.
- Hicks-Peterson, T. (2009). Engaged scholarship: Reflections and research on the pedagogy of social change. *Teaching in Higher Education*, 14 (5), 541-552.
- Joyner, L. (2003). Applied research in the pursuit of justice: Creating change in the community and academy. *Social Justice*, 30 (4), 5-20.
- Lewis, T. (2004, January). Service learning for social change? Lessons from a liberal arts college. *Teaching Sociology*, 32 (1), 94-108.
- Martin, J. (1993, Summer). The university as agent of social transformation: The postmodern argument considered. *Academic questions*, 55-72.
- Marullo, S.; Moayedi, R. & Cooke, D. (2009, January). C. Wright Mill's friendly critique of service learning and innovative response: Cross-institutional collaborations for community-based research. *Teaching Sociology*, 37, 61-75.
- Marullo, S. & Edwards, B. (2000, February). From charity to justice. *American Behavioral Scientist*, 43 (5), 895-912.
- Marullo, S. & Edwards, B. (2000, February). Service learning pedagogy as universities' response to troubled times. *American Behavioral Scientist*, 43 (5), 746-755.
- Roschelle, A.; Turpin, J.; Elias, R. (2000, February). Who learns from service learning? *American Behavioral Scientist*, 43 (5), 839-847.
- Rosner-Salazar, T. (2003). Multicultural service-learning and community-based research as a model approach to promote social justice. *Social Justice*, 30 (4), 64-76.
- Schaefer-Hinck, S. & Brandell, M. (2000, February). The relationship between institutional support and campus acceptance of academic service learning. *American Behavioral Scientist*, 43 (5), 868-881.
- Stanton, T. (2008). New times demand new scholarship: Opportunities and challenges for civic engagement at research universities. *Education, Citizenship, and Social Justice*, 3 (1), 19-42.
- Weinberg, A. (2002, Summer). The university: An agent of social change? *Qualitative Sociology*, 25 (2), 263-272.