Civic Action Scrapbook
Are you passionate about issues around the environment, poverty alleviation, or human rights? What are the issues that matter most in your home community and what is being done to address them? What is your civic responsibility for addressing these issues? This three-part assignment has been designed to empower you to recognize and effectively contribute to peaceful, healthy, just and sustainable solutions to the world's greatest challenges.
What is Civic Action?

“Civic engagement means working to make a difference in the civic life of our communities and developing the combination of knowledge, skills, values and motivation to make that difference. It means promoting the quality of life in a community, through both political and non-political processes.”

“A morally and civically responsible individual recognizes himself or herself as a member of a larger social fabric and therefore considers social problems to be at least partly his or her own; such an individual is willing to see the moral and civic dimensions of issues, to make and justify informed moral and civic judgments, and to take action when appropriate.”

Excerpts from Civic Responsibility and Higher Education, 2000.

Assignment:
1. Civic Action Case Study. Working individually or in small groups, prepare a case study of a particular civic action initiative or project that is currently happening on campus or in the local community. You’re to present the case study in the form of an oral report to the class. The presentation should identify the name of the initiative or project, the cause or issue it is targeting, the methods or strategies being used, and the outcomes achieved to date. Finally, comment on its “glocal” dimensions. In other words, what are the global consequences of this local civic action initiative? As possible, interview one or two people involved in the initiative.
2. Civic Action Scrapbook. While abroad, collect evidence of civic action initiatives in the host country and then collate them in a civic action scrapbook. Items could include photos taken of people engaging in civic action initiatives (as appropriate) or of inner-city graffiti that promotes a particular social change message. You might also consider adding public information such as brochures, flyers, etc. If time allows, interview a local policy-maker, agency or a grassroots organization that is engaged in civic action initiatives and include quotes from those interviews in the scrapbook. For each entry, provide a brief caption explaining the particular cause or issue and the methods being used. You may want to focus your scrapbook on a particular theme. For example, if you are interested in the environment, then collect items that reflect how environmental issues are being addressed in the host country.
3. Civic Action Plan. Now, it’s your turn! Identify a pressing issue facing your hometown that is important to you. Think seriously about what you can do to address this issue. Then, develop a civic action plan in which you outline 3-5 steps you will take over the next six months to address the issue. Ask family, friends and local leaders for their ideas. What you do can take many forms, from individual volunteerism to launching a grassroots initiative. It can include efforts such as serving on a neighborhood association or writing a letter to an elected official. Please comment on any potential barriers you may encounter as you initiate your civic action plan.
Evaluation:

This assignment is worth 30% of your overall grade: 10% for each part of the assignment. The case study presentation will be assessed on your insight into the initiative and your analysis of the methods being taken to target the issue. (If working in a small group, all members will receive the same grade.) The scrapbook will be assessed on your use of real-life evidence to illustrate various civic action initiatives in the host country. Though hypothetical in nature, the civic action plan will be assessed on your identification of a pressing issue in your hometown and your ability to outline realistic steps you’ll take to address the issue.
Helpful Resources:

1. The American Democracy Project (ADP) is a multi-campus initiative focused on higher education’s role in preparing the next generation of informed, engaged citizens for our democracy. The goal of the American Democracy Project is to produce graduates who are committed to being active, involved citizens in their communities.
[www.aascu.org/programs/adp/]

2. Americans for Informed Democracy (AID) empowers young people in the U.S. to address global challenges such as poverty, disease, climate change, and conflict through awareness and action. AID promotes just and sustainable solutions at the campus, community, and national level.

[www.aidemocracy.org/]
3. Center for Information and Research on Civic Learning and Engagement (CIRCLE) conducts research on the civic and political engagement of U.S. Americans between the ages of 15 and 25.
[www.civicyouth.org/]

Source:

A. Ogden, 2009 [image: image1]
