Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.

We cover a wide range of material in my Introduction to Environmental Sociology course, from the causes of environmental problems to activism to address the problems. We also discuss the social construction of nature, focusing on how we develop our definitions of nature and our relationship to it. Therefore, for years, I have offered a tactile sensory experience in this class which fosters an amazing discussion about what nature means to us.
I set up stations around the classroom, where students can touch, smell, taste, hear, and see a variety of offerings, from different fabrics and papers to fruit, spices, and perfume. Students are asked to step outside first and find a spot where they can simply listen to nature. When they return, they get to circulate throughout the classroom, reveling in this kinesthetic experience. With a tape of bird sounds playing in the background, students take their time noticing how an apple tastes different from apple candy, or how they might respond negatively to something that is overly processed or seemingly unnatural in color or texture.
We then sit in a circle and talk about what seems more natural to us. They answer questions about how their experiences may make some items have greater resonance for them, or how their interpretations of a product might reflect a bias about a certain level of processing.

This exercise builds on a homework assignment that asked them to commune with nature, considering the meaning of place and their relationship to it. Once we have discussed their responses to the sensory exercise, they share what nature means to them in relation to where they went and what they experienced. A chorale of discussion usually ensues, with students recommending locations throughout the region.

2. Why did you choose this particular activity?

As a fan of the Teaching Learning Center, I have tried to develop a variety of teaching techniques that allow for more group work and address different learning styles. This exercise truly just came to me one day, when I was preparing for the social construction of nature topic. It felt wrong to talk about nature in an abstract sense, rather than fully engage in it. When I hit upon the idea to create a sensory experience, all of the pieces fell into place. Now, this day is a highlight for my students, with their shared analysis and story-telling serving as a critical foundation for understanding course material and reflecting on their own experiences with nature.
3. What are the activity outcomes?
· Kinesthetic learning

· Interactive engagement

· Course discussion

· Personal reflection
· Clarity of course concepts

· Community building

4. What were the intended activity outcomes?

See above.
