American University in Cairo, Egypt

The key challenge faced by the American University in Cairo is to foster active citizenship and civic engagement in an environment with limited ‘democratic space’. Doing so in the current political environment in Egypt without being perceived as an instrument of US foreign policy presents the university with an added level of sensitivity.

To date most of the university’s civic engagement activities have focused on voluntary service by students and faculty members. However, there has been some experimentation with formal service-learning courses that connect students’ classroom learning with community service experience. With increasing pressure for democratic reform now manifesting itself in Egypt, there may be increased scope for other forms of civic engagement.

The ruling party in Egypt (the National Democratic Party) has adopted a policy document to encourage community service and volunteering within the education system. Egypt’s Ministry of Youth supports various initiatives that involve student volunteers, cultural exchanges, and social development activities. However, the Egypt Ministry of Higher Education does not presently place a high priority on civic engagement activities in higher education. It is more concerned with enhancing quality and raising academic standards among the country’s national universities so as to provide students with skills that will enhance their ability to get jobs. Nevertheless, support for service-learning in Egypt is increasingly emerging in the literature on educational reform in the country. Furthermore, most public universities in Egypt have introduced community service programs and have established centers to drive these initiatives, while a number of faculties in some of the public universities have recently taken initial steps toward developing service-learning courses. Outside higher education, the Ministry of Education’s national quality indicators for precollege institutions now include volunteer activities as a basic tool to foster better citizenship education. These developments suggest that the policy environment for civic engagement in higher education may change in the near future.

Approach to civic engagement

As its mission states, the role of the university is to foster students’ appreciation of their own culture and heritage, and help them understand their responsibilities to society – both in Egypt and in the global environment. Due to political constraints, the university’s civic engagement activities are mainly focused on conventional forms of voluntary service among students and faculty, but the institution has started experimenting with formal service-learning courses that connect students’ classroom learning with community service. With the democratic reforms that are emerging in the country, the university anticipates that it will in future be possible to introduce other forms of civic engagement.

The emerging civic engagement programs at the university cover several areas. For example, for many years the university has provided nonacademic and vocational programs through its Center of Adult and Continuing Education. Both its Social Research Center and its Desert Development Center have pioneered research projects of direct relevance to social and agricultural development in Egypt. Research activities undertaken by these centers also examine gender and refugee issues. The university also offers a number of academic courses (such as biology, psychology and nongovernmental organization management) that formally have a service component, especially when students are asked to carry out research work.

In addition, the university runs a number of extracurricular activities that mainly target undergraduate students. There are 12 active community service clubs and five conferences, each with a community service component that is intended to enhance students’ social awareness and appreciation of local culture. Each club or conference has an advisor drawn from the faculty. The clubs are named according to their focus areas, for example, the Anti-Cancer Team (children with cancer); Hand in Hand (the elderly); the Help Club (poverty reduction); Volunteers in Action (orphans); Friends in Need (children with special needs); Anti-Drug Team (wellness); etc. In addition there are groups such as Student Action for Refugees (STAR), which focuses on refugee assistance; the Move Club, which is concerned with women’s advancement; and the Entrepreneurs’ Society that deals with issues concerning street children.

Students are mostly attracted to student-organized extracurricular civic engagement activities. In the absence of incentives, the involvement of faculty members in civic engagement activities can usually be attributed to the academic interest of the faculty members involved.

Three years ago the university established a Task Force on Service that made several recommendations in a bid to strengthen its community service initiatives and service-learning programs. Based on those recommendations, the university established its Social Research Center to provide support for the student service activities, and assist in the development and support of service components in academic courses. The center also consolidates and coordinates activities between university clubs, organizations, centers and institutes. Extracurricular activities are guided by the university’s vice-president of student affairs and the Office of Student Development, while service-learning programs fall under the supervision of the provost.

The university’s Task Force on Service also made a number of other recommendations. These include the following:

· Raising the status and profile of existing extracurricular activities, developing mechanisms for ensuring service sustainability, and setting up a transport support system to enable students and faculty members to get to and from service sites;

· Developing awareness, education and training programs for faculty representatives from each department, and establishing service-learning courses in each school;

· Developing a recognition and awards program for students, and extending this to faculty and other staff as well as community partners;

· Organizing community needs assessments and surveys to identify the different players, community leaders, nongovernmental organizations and community development associations within a targeted geographic area;

· Developing relationships with the neighborhood organizations, nongovernmental organizations and other institutions working in the targeted community;

· Seeking financial support from foundations and individuals, and seeking assistance from alumni, parents and other connections and agencies for ongoing activities; and

· Researching and documenting relevant legal and bureaucratic implications for service activities, and assisting those involved in following established guidelines and restrictions.

Generally, civic engagement programs at the university cover different areas of concern and are organized through units that exist in different faculties, schools and departments. The university is planning to establish a Center for Philanthropy and Public Service to provide a focus for its service-learning activities and civil society outreach.

Resources

In the absence of policy incentives for higher education institutions to play significant roles in community and national development in Egypt, the university finances its civic engagement programs from its own general resources. At present there are no significant financial incentives for the university to expand its civic engagement activities. Any grants or contributions that the university might secure for its new initiatives will cover only a portion of the actual costs.

Challenges

Being an American institution in Egypt, one of the hotspots of the Middle East, the university experiences a number of internal and external pressures with regard to civic engagement. Internally, some faculty members as well as students strongly believe that the university should become more involved in public matters and take a ‘more public stance on issues like the Iraq war and the Israeli-Palestine conflict.’ This pressure manifests itself in demands to stage rallies, protests and demonstrations on the university campus.

According to the university, the government of Egypt is content for its students to participate in traditional volunteer activities, but is less than enthusiastic about other, more political forms of civic engagement. The university’s protocol with the government specially prohibits political and religious activity on campus. Furthermore, the US embassy in Cairo occasionally registers concerns when student protests erupt over issues of US foreign policy and intervention in the Middle East.

Other challenges for the university’s civic engagement program are a lack of adequate funds, the difficulties experienced by community-based organizations in absorbing volunteers effectively, and reluctance on the part of male students to engage in community service activities.

Conclusion

Although the university is primarily a teaching institution, it has a long history of fostering traditional community-based voluntary service programs. The university’s recently established Social Research Center conducts field-based research on issues of rural poverty, maternal and child health, and illiteracy, the results of which shed light on the social problems being addressed by the students in their various service-club activities. Longer term, the growth of civic engagement in higher education in Egypt is likely to depend on the creation of a political dispensation in which civil society is able to flourish, tolerance for open political debate and dissent is enhanced, and political awareness and civic education become available to the Egyptian public who have never really had the opportunity to participate in the democratic process.

‘Alashanek Ya Balady’ – ‘In love with my country’

Students at the American University in Cairo undertake a number of community service activities and projects. One such project is an extracurricular community development initiative called ‘Alashanek Ya Balady’, an Arabic expression, which literally means ‘in love with my country’. The project started three years ago and seeks to contribute to sustainable development in Ain El Seera, one of Cairo’s poorest neighborhoods. This is intended to take place through various educational, social, and economic interventions that are run by student volunteers and leaders from the local community.

The key participants in the Ain El Seera project are volunteer students from the university. They are joined by college students from other Egyptian universities, who are interested in supporting the development of this area. The main partners in the project are: the Ministry of Local Development, the Ministry of Youth, and nongovernmental organizations such as Integrated Care Society and Caritas. The project covers various issues such as youth development, health care, education, literacy classes, charitable activities, computer skills, vocational training, youth leadership initiatives, and a village library.

So far, the project has achieved positive outcomes for both the student volunteers and the community. The university believes that its students have gained an insight into community development issues such as gender, and social and economic realities, and maintains that the students who participated in the project have had an opportunity to develop more positive attitudes towards responsible citizenship, and an appreciation of their cultural heritage.

At a glance

	Name of institution
	American University in Cairo

	Country
	Egypt

	Type of institution
	Independent, nonprofit institution

	Total number of undergraduate students in 2005
	3,564

	Total number of graduate students in 2005
	1,000

	Total number of nondegree student in 2005
	912

	Extent of students participating in civic engagement activities
	10-25%

	Extent of faculty participating in civic engagement activities
	10-25%

	National, regional and international affiliations
	· Campus Compact

