Community-based Learning as Justice-oriented Education Workshop
Friday, January 16, 2015. 10-11:30 am

Facilitated by Susan Carson, Brittany Dernberger, Kanyn Doan, and Rachel Hood

Justice-Learning (Butin, 2007)

· Premise: community-based practices are critical and natural spaces within which students learn to become activate and engaged citizens

· Must first and foremost help students “unlearn” their oppressive assumptions before any other justice-centered work can be done

· Questions and recognizes top-down nature of knowledge production (i.e. racism, power, whiteness)

· Avoids easy, specific, and pre-determined end goals; process is key (ambiguous and open-ended)

· Goal should be to create tensions and dilemmas that must be reflected upon and resolved (dissonance)

· Service-learning serves as the opening occasion for such dialogue and action rather than the concluding event

· Makes visible the complexities of both the process and the goals being striven for

· Potential tensions:
· Service learning committed to social justice may perpetuate oppressive conditions and assumptions

· “Good citizen” status

· “Border crossings” become “border inspections”

· The very act of writing positions students as the ones who control the dialogue within which privilege, identity, and power are defined or obscured

· [bookmark: _GoBack]“Fragile boundaries” – while the hoped-for social justice goals may not have been fully achieved, the service-learning practice served as an occasion to deepen one’s understanding of and commitment to further justice-oriented endeavors

Resources

Articles

· Boyle-Baise, M. & Langford, J. (2004). There are children here: Service learning for social justice. Equity & Excellence in Education, 37:55-56.

· Butin, D. (2007). Justice-learning: Service-learning as justice-oriented education. Equity & Excellence in Education, 40:177-183.
· Introduces and explains justice-learning framework

· Dunn, D. (2014). Bearing witness: Seeing as a form of service. Association of American Colleges & Universities Liberal Education, available at http://www.aacu.org/liberaleducation/le-sp14/dunn.cfm
· Raises the quesiton, “How do we, as faculty/staff, prepare students for the uncomfortableness of really seeing poverty and pain – and not immediately rush to take action, even in the spirit of service learning?”

· Einfeld, A. & Collins, D. (2008). The relationships between service-learning, social justice, multicultural competence, and civic engagement. Journal of College Student Development, 49:2, 95-109.

· Warren, K. (1998). Educating students for social justice in service learning. The Journal of Experieintial Education, 21:3, 134-139.

· Yates, M. & Youniss, J. (1998). Community service and political identity development in adolescence. Journal of Social Issues, 54:3, 495-512.

Pre-Education Ideas and Models

· Bring in guest speakers to present so students can hear from experts, local activists, and community partners about the topic

· Have students read current news articles that relate to the topic and discuss (i.e. guns in schools, poverty, etc.)

· Journal/free-write about a topic and then save it to aid in reflection as students contemplate how their views have changed or shifted

· Activate online orientation, accessible via Women’s Center website www.gvsu.edu/women_cen (open to any GVSU student/faculty/staff)

· South Africa Study Abroad Guide (e-mail Brittany Dernberger at dernbebr@gvsu.edu for a copy)

· Action Continuum on Oppression (see attached)
