Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM

1. Describe your classroom activity.

For my SOC 205 Social Change class, I use a Global Village exercise, where statistics of the living conditions of the world are distilled down to 100 citizens. Characteristics include variations in regions, race, sex, and religion, as well as distribution of income, wealth, housing, literacy, food, water, education, and computers. I have students stand up and represent the 100 people. Using the same percentages of the world population, I have students sit or stand depending on how much of the class would either have substandard housing, inadequate water, or experience illiteracy, etc. By the end, only one student remains, as a representative of the small few in the world who have the luxuries that we have in the United States.

Then, I share a list from the United Nations Development Report, which compares the costs of meeting some basic education and health needs around the world; versus the amount certain countries spend on such things as cosmetics, pet food, and alcohol. The contrast is indeed shocking.
Given that the students have just completed a homework assignment on where a list of items that they own are made, these exercises can feel rather humbling. They are asked to consider their role as a consumer in the global economy and explain why so many of their belongings are made in other countries.

Thus, by this point, students are very ready to use the concepts and theories from their readings to analyze global stratification in the world.

2. Why did you choose this particular activity?

This is a very powerful kinesthetic exercise that helps students discuss the course material on global stratification. Seeing the volume of people sitting or standing in relation to the excess or lack of resources seems to have a visceral impact on the students, allowing them to imagine the distribution of global inequality. This physical sensation extends beyond simply reading the statistics in the book.

It also helps integrate international awareness into the course, which many students lack. Using maps and statistics, students gain a much better understanding of what it means to live in one of the most industrialized societies in the world.
3. What are the activity outcomes?

Students express a significant increase in their understanding of the inequality in the world, at a more tangible level. They are able to discuss course concepts and theories in more applied ways and have clearer examples for application. No doubt, it also helps them appreciate their lives.
As a springboard for discussion, this type of activity is hard to beat. No doubt, the ability to get their bodies moving also stimulates their minds.

4. What were the intended activity outcomes?

See above.

