My Ethic for Global Learning
Objective:
To help challenge the hedonistic tendencies within education abroad by bringing student-traveler attitudes and behaviors to conscious awareness, along with the potential positive and negative effects on host communities and the environment.
Topics of Discussion:
· Perceptions of American tourists abroad

· Effects of tourism, including educational travel

· Codes of ethics for global learning (e.g. WTO Global Code of Ethics for Tourism: http://tourismpartners.org/globalcode.html)
Assignment:

1. View Cannibal Tours by Australian filmmaker Dennis O’Rourke. Use the viewing guide (following pages) to sensitize yourself to the ethical issues involved in global travel.

2. Read: Talya Zemach-Bersin, “American Students Abroad Can’t be Global Citizens”

3. Read: Anthony Ogden, “The View from the Veranda: Understanding Today’s Colonial Student”
4. Read: Deborah McLaren,“Tourism Development in the Local Community” (from Rethinking Tourism & Ecotravel)

5. Read: Richard Slimbach, “The Mindful Traveler”
6. After viewing Cannibal Tours and carefully reading the four essays, analyze the array of impacts from tourism (including educational tourism) and formulate a typed, 3-5 page personal “Ethic for Global Learning.”

[image: image1.jpg]

Guest-Host Relations as Revealed in Cannibal Tours

Cannibal Tours, produced by Australian filmmaker Dennis O’Rourke, is a “meditation on tourism.” It features a group of rich Western tourists on a cruise down the Sepik River in Papua New Guinea and their interactions (or lack of them) with local villagers. The film juxtaposes statements and reflections by the villagers about the tourists with the voices and images of the tourists. It is ultimately about all of us – a new generation of tourists-travelers-learners, and our fascination with what is perceived as culturally “authentic” (rather than artificial) and “exotic/primitive” (rather than modern).
A number of themes could be explored through the film: colonial and post-colonial relations, the ethnographic field method, the effects of modernization and culture, among others. Our focus will be on the social relationships enacted between the hosts (villagers) and the guests (tourists) and, perhaps more importantly, the ways each “imagines” the other. The film makes no judgment on whether tourism is good or bad. Instead it probes the essence of the tourist state of mind, especially the lost sense of self that drives many of us to seek escape from modernity among primitives.

Our viewing task is to assess the tourist journey up the Sepik River in terms of the various issues below. Some of the issues represent specific features of programs, while others are rooted in the expectations, motivations, and values of individual participants. Taken together, they’re merely suggestive of those dynamics that run the risk of producing net harmful effects within hosting cultures. As you view the film, take note of how they manifest on this excursion along the Sepik River. Then consider how potentially detrimental aspects might be ameliorated through your own sojourn abroad.

Source:
Adapted by A. Ogden, 2009 with permission from Richard Slimbach, Azusa Pacific University

Education abroad programs run the risk of producing net harmful effects on host cultures and the environment…
	Size of group
	When the size of the student group is such that it is forced to set up a separate and self-sustaining social structure that exists as a mobile ghetto within the local community.

	Length of term
	When the length of study term allows participants to acquire only a superficial and usually stereotypic view of community culture.

	Participant background
	When participants come from mono-cultural neighborhood and school environments which limit intercultural contact and relationship development, as well as the acquisition of a second language.

	Socio-cultural distance

	When students encounter peoples who are significantly different from them in terms of race, social class, language and cultural patterns, and whose perception of the other is marred by pre-existing biases.

	Primary motivation
	When students see their term abroad more as a short-lived romance with adventure than as an opportunity to realize lasting personal growth.

	Pre-departure preparation
	When students’ pre-field preparation is limited to a discussion of program logistics (passports, packing lists, behavior expectations, etc.) rather than learning how to embrace the local language and culture.

	Field integration
	When student affluence and certain program features encourage student independence and the formation of a homegrown “bubble” rather than dependence and integration with the host community.

	Attitude toward host culture
	When students carry an ethnocentric attitude (“Our way is the best way”) rather than one of humility (“There is more than one way to ‘do life’ but my natural bias is to prefer my own”), leading to cultural appreciation.

	Source of goods and services
	When students opt to have their housing, food, transportation, and touring needs provided through foreign sources (the problem of “leakage”) rather than through locally-owned and managed sources.

	Roles within the host culture
	When students position themselves as consumers (of travel experiences), teachers or helpers (doing to and for hosts) rather than as students or guests (learning from and sharing with local hosts).

	Initiative and control
	When students and their American teachers pre-determine the problems (and their solutions) for the host community, and undertake service projects without consultation and collaboration with local residents.

	Nature of interactions

	When host-guest interactions are characterized by encounters that are non-repetitive, unequal in power and “engineered,” with participants oriented to achieving immediate goal gratification rather than forming mutual, self-sustaining relationships.

	Criteria of “success”
	When a “successful trip” means that students were kept feeling happy, useful, and “in control” rather than seeing them examine their motives and values, investigate difficult questions related to local problems, and form authentic friendships across differences.

	Environmental impact
	When the educational and community benefits from travel do not outweigh the real harm done to the biosphere through greenhouse gas emissions. (See www.carbonneutral.com/cncalculators/flightcalculator.asp)

My Ethic for Global Learning

A. Identity & Impacts

Travel is always to some extent intrusive, with various economic, social, environmental, and cultural-spiritual impacts. (1) In what ways do you find yourself fitting the profile of “the colonial student” described by Ogden? (2) List some of the positive and negative impacts of colonial-styled travel depicted in Cannibal Tours and described by McLaren and Slimbach. (3) Explain why these potentially negative impacts occur. (Consider traveler attitudes and expectations, commercialization of people and space, program design features, etc.)

B. A Personal Ethic

List some of the ways you will personally seek to minimize the negative impacts and maximize the positive effects of your presence abroad? (Taken together, these responses will constitute your “ethic.”)

