THE CIVIC KNOWLEDGE PROJECT: A BRIEF INTRODUCTION

BART SCHULTZ, DIRECTOR

Mission Statement:

"The aim of the Civic Knowledge Project (CKP) is to develop and strengthen community connections, helping to overcome the social, economic, and racial divisions among the various knowledge communities on the South Side of Chicago. We believe that the free and reciprocal flow of knowledge is empowering. Working with our many local collaborators, we (1) Provide educational and humanities programming linking the University of Chicago to other knowledge communities surrounding it; (2) Develop institutional policy for the exchange of knowledge among different local knowledge communities; and (3) Serve as an educational and organizational resource for our community." For a fuller statement, please visit the "Grounding Ideas" section of our website: http://civicknowledge.uchicago.edu

The Civic Knowledge Project was initiated by MacArthur "Genius" award winner Prof. Danielle Allen in July of 2003 in part as an effort to overcome the type of alienation from her surrounding community that she felt as an academic scholar at the University of Chicago. Living in "two worlds," rather than as a citizen-scholar, was not, from her perspective, the model for a personal or a political existence. Influenced by her training in classics and political theory, and the work of such mentors as Josiah Ober, she was committed to a vision of successful democracy that, as in ancient Athens, facilitated the free and reciprocal flow of knowledge across many different social groups and divisions, making possible a meaningful public sphere and critical political discourse. During her tenure as Dean of the Humanities Division (2004-7), Allen worked tirelessly to advance this vision, through her work with CKP and with many other causes. In June of 2007, she crowned her efforts by securing an anonymous $1 million endowment gift to establish CKP on a permanent basis within the University (see http://chronicle.uchicago.edu/070816/civicknowledge.shtml).

Allen's vision shaped CKP during its rapid early growth, when she served as Executive Director and Elizabeth Babcock served as Director, with the help of a distinguished Faculty Advisory Committee from the University of Chicago. Although CKP has from its inception had a creative and diverse set of programs, early CKP programming efforts were largely concentrated on providing various forms of support for the southside locations of the Illinois Odyssey Project (run by the Illinois Humanities Council as part of the national Clemente course in the humanities), and developing a support network for southside arts and humanities organizations in general. The latter, originally called "Enhancing Assets" after the successful initial conference by that name, has evolved into the 200+ member "Southside Arts and Humanities Network," which offers networking and professional development opportunities, space grants, discounted or free courses and workshops and much more to its member organizations. The former, Odyssey support project, has also blossomed, with CKP being celebrated for providing the model relationship between a University and local Odyssey programs. CKP's support for its Odyssey courses and students includes recruiting and paying top faculty from the University to teach in the program, offering special tutoring assistance for the Odyssey students and their children, creating opportunities for the Odyssey students and their children to visit the University campus and participate in a wide range of cultural activities, and providing adult literacy support resources to the institutions hosting the Odyssey courses, though all of these efforts are designed to make hosting the Odyssey courses an attractive option.

In November of 2006, Elizabeth Babcock stepped down as Director of CKP. Bart Schultz, a Senior Lecturer in the Humanities and Special Programs Coordinator at the Graham School of General Studies (the University's school of continuing education), took over as the new Director, building on the working relationship that he had developed with Babcock during the previous two years, when they had designed and implemented various CKP-Graham School collaborative courses and programs. In winter of 2007, Allen abolished the role of Executive Director, which was replaced with a chairmanship of the CKP Faculty Advisory Committee. Allen currently serves in that role, a role in which she is expected to continue. Starting in Jan. of 2007, Joanie Friedman joined CKP as the coordinator of the Southside Arts and Humanities Resource Network (the name that she chose to replace "Enhancing Assets"), and in June of 2007 a comparable coordinator position was created for the Odyssey Project/Adult Education programming area, with Erika Dudley assuming that role. The coordinatorships are illustrative of the administrative structure that Schultz has developed and refined for CKP in order to manage its expanding operations. He brought to CKP various relevant programs of his own, from both the Graham School and from his work as the faculty advisor to student groups involved in an afterschool debate program for local middleschools. The afterschool program, newly titled "Winning Words: Verbal Arts for Democratic Practice" and run in collaboration with College Prep, has become another major programming area for CKP; student interns Greg Cheyne and Hannah Jacoby have served as the coordinators of this program, which has also grown rapidly to reach more schools with a wider variety of curricular offerings, from debate to creative writing to public speaking to theater games to environmental studies. Schultz has also consolidated and extended other CKP programs, such as "What Is Civic Knowledge?", the "Know Your Neighborhood Project" and the "Washington Park Knowledge Project," which are now combined and coordinated by student intern Clare Johnson (succeeding interns Ben Dueholm and Josh Segal), who is extending these to cover environmentalist and sustainability issues of concern to the community. And Schultz has worked to maintain the CKP listserv, produce DVDs of select CKP events, and upgrade the CKP website, incorporating within it one of the focal efforts of the "Know Your Neighborhood" program--the southside.uchicago.edu website, which will serve as a reliable educational resource for both the University and the community, featuring work by CKP coordinators, interns, and volunteers, as well as community members. He has also expanded the institutional policy reforms instigated by CKP, formalizing the library privileges access program for local educators and creating a CKP Visiting Scholar position. In addition, he has created a distinguished "Council of Educators," including the Deans of the College and Graham School, the Director of the College Prep program, and the Executive Director of the Center for Urban School Improvement, to advise CKP on its educational programming.

Schultz's vision for CKP is continuous with Allen's. His work as a political theorist has also often focused on enhancing the deliberative and participatory--or public educational--qualities of democratic political culture. Influenced by the political and educational philosophy of, among others, John Dewey, one of the University of Chicago's founding figures, he shares Allen's concern to promote forms of social intelligence that facilitate the free and reciprocal flow of knowledge and break down the barriers between formal or "academic" educational institutions and other knowledge communities. This consistent vision for CKP is also reflected in various respects in the views of the talented coordinators and interns who are crucial to the ongoing success of CKP, and in the way in which CKP is and must be the work of many hands, of the many partners and collaborators with whom we have established meaningful connections. There is work for all, in the effort to overcome the social, economic, and racial divisions among the many South Side knowledge communities.

