Learning Community Covenant

Waste and Want: The Psychology and Business of Consumption

Fall & Winter 2004-2005

In this program, as we construct our understanding of the nature and impacts of consumption, we are also creating a community which will form the context for our conversations and collaborative learning. The faculty for Waste and Want recognize that if this program is to work well as a learning community, then we will all have to be conscious and self-reflective about how we speak and act, how we use our time, and how we do our work individually and collectively. We cannot assume that community will happen naturally; rather, we have to choose the principles to guide our interactions.

Below is a list of the expectations the faculty have for the individuals who choose to participate in this learning community.

Expectations of Both Students and Faculty

For us community entails sustaining disagreement, differences, and diversity in a spirit of equality; it does not mean agreement and uniformity. To create and participate in a community capable of sustaining intense, but respectful, interaction and discourse we must:

· Strive to be aware of how our actions affect others and be honest with others about how their actions affect us. Don’t wait for someone else to know about what we want, feel or need without directly expressing ourselves.

· Use “I” statements to communicate our needs and experiences.

· Give all people opportunity and encouragement to speak and participate.

· Listen carefully to all voices, whether they are those of the faculty or the students;

· Maintain a reflective and respectful approach to the study of our own and others' experiences and knowledge.

· Search out and engage intellectual positions that are at odds with our own.

· Maintain an open, inquiring attitude toward the material.

· Be willing to admit ignorance, to experience discomfort, and to make honest mistakes, since often these are the beginning of learning.

· Cultivate sensitivity to and respect for all differences among us, including gender, ethnic/cultural background, age, sexual orientation, disability and religion.

· Make space for humor, food, music and relaxation.

Special Responsibilities of the Students

To be engaged in our individual and community work means generating and sharing personal interpretations and understandings such that we make the material and ideas our own. It also means recognizing that everyone else in the community relies on each of us to be there consistently with the work completed to the best of our ability. So, all of us are responsible to:

· Attend class and keep appointments punctually. Recognize that unexcused absences can lead to reduced credit.

· Prepare assignments promptly.

· Attend and be actively involved in all program sessions unless prevented by sickness or other extenuating circumstances.

· If an absence is going to impact the work of another community member or cause you to miss significant work, we expect you to communicate with the affected members and to proactively make arrangements for making up the work.

· Actively address confusion by asking questions of other students, faculty and using resources such as academic advising and the learning resource center.

· Engage fully in all classes, seminars and program activities by generating and sharing ideas and critiques as well as listening actively and encouraging others to generate and share their ideas and critiques.

· Do what is necessary to be alert and attentive from beginning to end of all program activities.

· Come to class alert and sober.

· Write a self and faculty evaluation, and participate in an evaluation conference each quarter. These evaluations are important pieces of your academic work and transcript. They must be submitted in order to receive credit.

· Submit original pieces of work. No plagiarism.

· Abide by the social contract.

Special Responsibilities of Faculty:

· Attend a faculty seminar and business meeting each week ready to participate.

· Attend all required program activities except when illness or other serious circumstances prevent attendance.

· Be prepared for lectures, workshops and other activities as scheduled by the faculty team.

· Continually work to create a community that respects differences and encourages an environment where students and faculty can learn with and from each other.

· Make room for conversation and feedback by:

· making time available for individual conferences with students;

· giving prompt and meaningful feedback to student work;

· giving students feedback throughout the quarter so that written evaluations are not a surprise;

· during the fifth week of each quarter warning students who are in danger of not receiving full credit for that quarter;

· each faculty will write a formal quarterly evaluation that will be the basis of the final evaluation the student receives upon leaving the program;

· giving each other honest feedback on workshops and lectures.

· Acknowledge that racism, classism, sexism, heterosexism and other institutional forms of oppression exist, and that one mechanism of their perpetuation is our systematic misinformation about members of various groups.

· Agree to combat actively the myths and stereotypes about our own groups and other groups so that we can break down the walls that prohibit group cooperation and group gain.

· Agree not to blame others or ourselves for the misinformation we have learned, but to accept responsibility for unlearning misinformation.

· Avoid singling out individuals as spokespersons for particular groups.

Other Community Responsibilities:

Academic and personal conflicts are common and to be expected in academic communities. The Social Contract lays out expectations about how all of us should deal with such conflicts:

Evergreen can thrive only if members respect the rights of others while enjoying their own rights. . . All [members of the community] must share alike in prizing academic and interpersonal honesty, in responsibly obtaining and in providing full and accurate information, and in resolving their differences through due process and with a strong will to collaboration. (The Social Contract--WAC 174-120-020)

Accordingly, as is consonant with Evergreen's mediation process, we expect all members of the program to abide by the following principles of honest and face-to-face resolution of conflicts:

· An individual should take up any grievance with a student or faculty with that person first and only then, if the results are unsatisfactory, ask for consultation with another member of the faculty.

· Refrain from negative gossip in regard to any grievance.

· In the event you do not feel successful in resolving a conflict, bring your concerns to the attention of your seminar leader or to the faculty team. Any conflicts that cannot be resolved by your own efforts, those of your seminar leader, or the faculty team, will be referred to our program dean or other mutually agreed upon mediator.

· Any disputes about credit or the content of an evaluation must first be addressed to the faculty member who wrote the evaluation. If a student is not satisfied by a discussion with the faculty member involved, the issue will be brought before the faculty team. Final decisions about credit and evaluations will be made by the program faculty.

Drug and Alcohol Policy

All members of this community must refrain from the use of alcohol and drugs during all program activities, but especially field trips. Failure to comply with this expectation will result in loss of credit, expulsion from the program and possibly the college.

Academic Honesty

In an academic community, sharing and taking responsibility for our own ideas is vital. At the same time, acknowledging our use of other people's ideas is equally important. The work we submit must reflect our own ideas. When we are incorporating the views of others, be those published authors or our seminar mates, we must acknowledge our sources. Since much of the work in this program will be collaborative and the ensuing ideas will reflect the contributions of more than one person, we must get into the habit of acknowledging the people and ideas that have influenced us. There will be many times when we will be asked to take individual positions--in essays, research projects, and seminar discussions--and we must assert our own distinctive interpretations and judgments. The final work we do must reflect our own judgment and analysis while also recognizing the contributions of people who have influenced our learning.

Failure to make such acknowledgments or to present the work of others as our own is plagiarism. Any student who plagiarizes material will lose credit, be asked to leave the program and may be required to leave the college. Because college policy makes the consequences of plagiarism so severe, ask your faculty members if you have any questions.

Also, it’s vital and expected that each assignment be an original piece of work (i.e. the piece has never been submitted to, or has not been the basis for an assignment in another program)

Credit Policy

Students should recognize from the outset that faculty will evaluate their work, not by comparison to the work of other students, but by looking for evidence of growth in skills, creativity, discipline, and commitment from the beginning of the quarter or year to the end within each individual student. That is, you are not evaluated in competition with your peers. You are judged in terms of your own intellectual development.

Faculty will award each student 16 credits per quarter for doing work to their best capabilities, for good attendance at all program events, and for completing all assignments. Faculty may award less than sixteen credits for work which fails to meet these criteria, but they will do so only after consultation with each other.

Credit is not the same thing as high quality work. Full credit may be given when students fulfill the college-level requirements and standards of the program. The evaluation is used to describe the quality of the student’s work. Thus, a student could receive full credit, but also receive evaluations that reflect poor quality work. On the flip side, a student could attend regularly but receive partial or not credit because of poor quality or missing work.

**

**

**
A student's continued registration in this course indicates his or her
**
**
willingness to abide by these duties and responsibilities.
**

**

**

**

**
