Appendix 21b – Fair Trade Learning
Objective:
To shift the focus of international education from myopic concern with student development to simultaneous consideration of student and community outcomes.
Assignment:

a. Pre-Departure. In small groups of 3 to 5 students each, assess the education abroad program using the Fair Trade Learning standards. Each group will prepare a brief presentation and facilitate a class discussion of one of the three sections of the standards, as assigned. Presentations should highlight ways in which to further enhance the program by applying the standards.
b. While Abroad. In the same small groups, assess the education abroad program using the Fair Trade Learning standards. Each group will prepare a brief presentation and facilitate a class discussion of one of the three sections of the standards, as assigned. Presentations should emphasize ways in which to immediately change the program to further align with the standards.
c. Upon Return. Each group must assess the education abroad program using the Fair Trade Learning standards and submit a 2-3 page memo suggesting changes to the program based on the standards. As well, each individual student should submit a 1-2 page reflection paper on their assessment of the value of Fair Trade Learning.
Required Reading:
1. Higgins-Desbiolles, F. and Russell-Mundine, G. (2008) Absences in the volunteer tourism phenomenon: The right to travel, solidarity tours, and transformation beyond the one-way. In Lyons, K.D. and Wearing, S. Journeys of discovery in volunteer tourism: International case study perspectives. Oxfordshire: CABI, pp. 182-194.

2. Hartman, E. (2013). The market, ideals, and international volunteers: The story and the tensions behind Fair Trade Learning. Building a Better World Forum. Available at http://criticalservicelearning.org/2013/10/24/market-ideals-international-volunteers-story-tensions-behind-fair-trade-learning/

3. Fair trade learning. Building a better world forum. Available at http://criticalservicelearning.org/2013/09/18/fair-trade-learning/

Required Video:

1. The Ethics of Development. (2013). University of British Columbia. Available at http://criticalservicelearning.org/2013/08/08/the-ethics-of-international-development-a-video-on-voluntourism/

2. Finding a Responsible Volunteer Placement (2014). Learning Service. Available at http://learningservice.info/videocontest/portfolio/video-1-2/

Fair Trade Learning:
Ethical Standards for Community-Engaged International Education
Fair Trade Learning standards are intended to call attention to the most important issues, imply the most compelling questions, and drive continuous improvement for individuals and organizations who approach this practice with conscientiousness and care. Fair Trade Learning prioritizes reciprocity in relationships through cooperative, cross-cultural participation in learning, service, and civil society efforts. It foregrounds the goals of economic equity, equal partnership, mutual learning, cooperative and positive social change, transparency, and sustainability. Fair Trade Learning explicitly engages the global civil society role of educational exchange in fostering a more just, equitable, and sustainable world. Yet the position expressed in this document is that student learning and community goals must reinforce and inform one another. Either is undermined by the absence of the other. These standards are intended as aspirational guidelines, not as limiting proscriptions.
Using the chart below, assess your education abroad program relative to each section of the Fair Trade Learning standards. Do so prior to departure, while abroad and within two weeks of return. Briefly note those aspects of your program that align with these standards along with those components that may not. You may need to interview your program staff and local community members to complete this assessment.
Section 1: CORE PRINCIPLES:
	
	Pre-Departure Assessment
	While Abroad

Assessment
	Upon Return Assessment

	Dual Purposes
	
	
	

	Community Voice and Direction
	
	
	

	Institutional Commitment and Partnership Sustainability
	
	
	

	Transparency
	
	
	

	Environmental Sustainability and Footprint Reduction
	
	
	

	Economic Sustainability
	
	
	

	Deliberate Diversity, Intercultural Contact, and Reflection
	
	
	

	Global Community Building
	
	
	

Section 2: COMMUNITY-CENTERED STANDARDS:
	
	Pre-Departure Assessment
	While Abroad

Assessment
	Upon Return Assessment

	Purpose
	
	
	

	Community Preparation
	
	
	

	Timing, Duration, and Repetition
	
	
	

	Group Size
	
	
	

	Local Sourcing
	
	
	

	Direct Service, Advocacy, Education, Project Management, and Organization Building
	
	
	

	Reciprocity
	
	
	

Section 3: STUDENT-CENTERED STANDARDS:
	
	Pre-Departure Assessment
	While Abroad

Assessment
	Upon Return Assessment

	Purpose
	
	
	

	Student Preparation
	
	
	

	Connect Context to Coursework and Learning
	
	
	

	Challenge and Support
	
	
	

	Program Length
	
	
	

	Instruction and Mentoring
	
	
	

	Communicative Skills and Language Learning
	
	
	

	Preparation for healthy return to home communities
	
	
	

Source:
Adapted by E. Hartman and A. Ogden from Building a Better World, available at http://criticalservicelearning.org/2013/09/18/fair-trade-learning/
