Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity. I have students read and discuss “Body Ritual Among the Nacirema” by Horace Miner.
2. Why did you choose this particular activity? The article is a parody on American culture, but very few students realize this. It gets at a number of issues – such as cultural bias and ethnocentrism, as well as issues of critical thought and “objectivity.” While all of these are central to assigning the activity, it also serves the purpose of breaking down barriers and perceptions. Since most students are “fooled” by this article, international students see that “Americans” don’t know everything about their culture either. Students of color are no more or less fooled than “white” students. The exercise puts virtually everyone on the same footing in the class, as well as showing the pervasiveness of cultural presentations.
3. What are the activity outcomes? Many students are dramatically impacted by this assignment. There is an increased understanding of ethnocentrism and racism as it is connected in the US mainstream culture. Places all students at the same level. Highlights how “lesser” cultures are framed in this context and some of the implications of it. Students focus more closely and critically on material and what they see in the news. Interestingly, even students who do not make the common cultural assumptions, frequently make a different set of assumption. Namely that this is yet another example of US imperialism. However while they recognize the bias, they too think it is depicting an “indigenous” culture.
4. What were the intended activity outcomes? I am not sure how this question is different that 2 and 3 above. To demonstrate the multiple levels of bias and assumption. Show how cultural assumptions affect what we see as our “individual” “objective” interpretations. Encourage self reflection. Demonstrate that there are shared understandings that people are operating from, and therefore the unnoticed influence of the society around us. To give all students a common touch-point within the class – a shared experience that can be built upon.

