

6-2014

Developing Compassion ThroughTravel

L. Bartolini

Department of Psychology, Dominican University of California, leeann.bartolini@dominican.edu

Follow this and additional works at: <http://scholar.dominican.edu/all-faculty>

 Part of the [Higher Education Commons](#), and the [Psychology Commons](#)

Recommended Citation

Bartolini, L., "Developing Compassion ThroughTravel" (2014). *Collected Faculty and Staff Scholarship*. 42.
<http://scholar.dominican.edu/all-faculty/42>

This Conference Proceeding is brought to you for free and open access by the Faculty and Staff Scholarship at Dominican Scholar. It has been accepted for inclusion in Collected Faculty and Staff Scholarship by an authorized administrator of Dominican Scholar. For more information, please contact michael.pujals@dominican.edu.

INSPIRING COMPASSION IN/OUT OF THE CLASSROOM

- Overview of Panel Presentations:
 - Dr. Bartolini
 - Faculty-led Student Travel Courses
 - Dr. Matthews
 - Gratitude in Positive Psychology, Psychology of Happiness, and Life Coaching Courses
 - Dr. Pileggi
 - Human Connection with Earth and Animal in Sense of Place, Ecopsychology, Feminism & the Environment courses

Our Working Definition of Compassion

- We borrow our definition of compassion from the work of Goetz, Keltner, and Simon-Thomas (2010)
- They define compassion as the feeling that arises in witnessing another's suffering and that motivates a subsequent desire to help.
 - Compassion is an emotional state accompanied by subjective feelings
 - Not just an attitude or a nice response to others
 - Not just empathy – which is a process of experiencing the another's emotion (with potentially no motivation for action)

Developing Compassion Through Travel

Dr. LeeAnn Bartolini

My Student-related Travel Background

- First student led trip to Paris, France 1998
- 1999 - England
- 2000 – Italy, Northern
- 2002 - London, England and Paris, France
- 2003 – Greece
- 2004 –Italy, Southern
- 2005 – Northern India
- 2006 - Paris, France
- 2008 – Thailand and Vietnam
- 2010 - Egypt
- 2012 – Paris, France
- 2012 – Uganda, Africa
- 2013 – London, England and Edinburgh, Scotland
- 2014 – Japan
- 2014 – Uganda, Africa

Using Travel to Generally Expand One's Worldview

“The world is a book
and those who do
not travel read
only one page.”

St. Augustine

“If you reject the
food, ignore the
customs, fear the
religion and avoid
the people, you
might better stay
at home.”

James Michener

Using Travel to Develop Observational Skills of Self and Other

“A traveler without observation is a bird without wings.”

Moslih Eddin Saadi

“One’s destination is never a place, but a new way of seeing things.”

Henry Miller

Using Travel to Develop Self-Awareness

“All journeys have secret destinations of which the traveler is unaware.”

Martin Buber

“I soon realized that no journey carries one far unless, as it extends into the world around us, it goes an equal distance into the world within.”

Lillian Smith

Using Travel to Change Attitudes

“Travel is fatal to prejudice, bigotry, and narrow-mindedness.”

Mark Twain

“Perhaps travel cannot prevent bigotry, but by demonstrating that all peoples cry, laugh, eat, worry, and die, it can introduce the idea that if we try and understand each other, we may even become friends.”

Maya Angelou

Using Travel to Make Comparisons Between Place and Other

“People travel to faraway places to watch, in fascination, the kind of people they ignore at home.”

Dagobert D. Runes

Using Travel to Elicit Compassion

Goetz, Keltner, and Simon Thomas (2010) state that: “we learn that the suffering of vulnerable individuals—crying babies, malnourished children, and homeless individuals—is a potent elicitor of compassion.”

Using Travel to Teach Self-compassion and Self care

“Travel changes you. As you move through this life and this world you change things slightly, you leave marks behind, however small. And in return, life – and travel - leaves marks on you. Most of the time, those marks - on your body or on your heart - are beautiful. Often, though, they hurt.”

Anthony Bourdain

Integrating All Aspects of Travel into One Felt and Lived Life-changing Experience

“Adventure is a path. Real adventure – self-determined, self-motivated, often risky – forces you to have firsthand encounters with the world. The world the way it is, not the way you imagine it. Your body will collide with the earth and you will bear witness. In this way you will be compelled to grapple with the limitless kindness and bottomless cruelty of humankind – and perhaps realize that you yourself are capable of both. This will change you. Nothing will ever again be black-and-white.”

Mark Jenkins

References

- Anderson, P.H., Lawton, L., Rexeisen, R. J. & Hubbard, A.C., (2006). Short-term study abroad and intercultural sensitivity. *International Journal of Intercultural relations*, 30, 457-469.
- Bowman, N. A., Brandenberger, J. W., Mick, C., & Smedley, C. (2010). Sustained Immersion Courses and Student Orientations to Equality, Justice, and Social Responsibility: The Role of Short-Term Service-Learning. *Michigan Journal Of Community Service Learning*, 17(1), 20-31.
- Brislin, R. & Yoshida, T. (1994). *Intercultural Communications Training*. Sage Publ.
- Cunningham, M.R. (1986). Levites and brother's keepers: A sociobiological perspective on prosocial behavior. *Humboldt Journal of Social Relations*, 13. 35-67.
- Couper, G. E. (2004). The Psychology of Travel. A theoretical analysis of how study abroad and positive regression affect personal growth. *Dissertation Abstracts International*, 65, 3195.
- Cousineau, P. (2000). *Art of Pilgrimage*. Conari Press.
- Currie, J. (2000). *The Mindful Traveler: A Guide to Journaling and Transformative Travel*. Open Court.
- Dolby, N. (2007). Reflections on nation: American undergraduates and education abroad. *Journal of Studies in International Education*, 11, 141-156.
- Dispensa, J. (2002) *Way of the Traveler : Making Every Trip a Journey of Self-Discovery*. Avalon Travel Publishing.
- Dovidio, J.F. (1984). Helping behavior and altruism: AN empirical and conceptual overview. *Advances in Experimental Social Psychology*, 17. 361-427.
- Goetz, J.L., Keltner, D., Simon-Thomas, E. (2010). Compassion: An evolutionary analysis and empirical review. *Psychological Bulletin*. 136(3): 351.
- Henershot, K. & Sperandio, J. (2009). Study abroad and development of global citizen identity and cosmopolitan ideals in undergraduates. *Current Issues in Comparative Education*, 12, 45-55.
- Oberg, K. (1960). Cultural Shock: Adjustment to a new cultural environment. *Practical Anthropology*, 7, 177-182.
- Oveis, Horberg, & Kelnter, 2010
- Paige, R. M., Fry, G. W., Stallman, E. M., Josic, J., & Jon, J. (2009). Beyond immediate impact: Study abroad for global engagement (SAGE). Minneapolis: University of Minnesota.
- Plante, T., Lackey, K., & Hwang, J. (2009). The Impact of Immersion trips on the development of compassion among college students. *Journal of Experiential Education*, 32, 28-43.
- Sutton, R.C. & Rubin, D. L. (2004) The GLOSSARI project. Initial findings from a system wide research initiative on study abroad learning outcomes. *Frontiers: The interdisciplinary Journal of Study Abroad*, 10, 65-82.
- Tarrant, M., & sessions, L. (2008) *Promoting global citizenship: Educational travel and study abroad programs in the South pacific*. Paper presented at the ISANA International Education Association – 19th Conference, Skycity Convention Centre, Auckland.
- Zahn-Waxler, Friedman, & Cummins, (1983). Children's emotions and behaviors in response to infants cries. *Child Development*, 54, 1522-1528.
- Zahn-Waxler, C., Radke-Yarrow, M., Wagner, E., & Chapman, M. (1992). Development of Concern for others. *Developmental Psychology*, 28, 126-136.