
>1.      Describe your classroom activity.
>
>Index cards are distributed to each student. A question on a delicate
>subject is posed by the teacher, such as â€œif you could ask anything
>about racism, and not be accused of being racist, or feel humiliated
>for not already understanding, what would it be and why is this
>question important to you?â€�
>
>Then, each student has about ten minutes to write a response on the
>note card. Students do NOT identify themselves on their cards.
>
>The cards are collected by the teacher, and while the students are
>doing a small group activity, the teacher sorts the cards for duplicate
>topics and topics most pertinent to the readings assigned for that
>class session.
>
>The cards the teacher has chosen are then used for open discussion,
>with the teacher reading the questions aloud, perhaps putting them on
>the board or projecting them for a visual cue. Since no one has to
>identify themself, and since the teacher sets some ground rules for
>discussions, the topics most important to the students are thus brought
>out into the open. The teacher, in shaping the discussion, can then
>refer to the readings as well as the dynamics that make such
>discussions more or less politically safe. At the end of the class
>session, all of the cards are redistributed, students find the card
>they submitted, put their names on the card, and resubmit them to earn
>credit for being in class that day. If there is a web ct component to
>the course, I can then also contact them personally to continue the
>dialogue or clarify issues that arose in the discussion.
>
>2.Why did you choose this particular activity?
>  It gets to the heart of the issues in a way that has meaning for the
>students. Otherwise, they will often sit quietly, looking tense, afraid
>to say anything for fear of being labeled as an oppressor.
>
>
>3.What are the activity outcomes?
>
>The topics that are really on the minds of the students get aired and
>analyzed vis a vis the readings. The discussions are more engaged,
>student interest is greater. Often the student(s) who wrote the
>question will identify themselves and ask for even greater in-depth
>clarifications and explanations, because they feel safe. Then the
>readings make sense in an academically credible way.
>
>
>4.What were the intended activity outcomes?
>
>The intended outcome is to relate our real lived experiences with
>difficult subject matter such as racism or homophobia in a manner that
>creates more safety and more honesty. Secondly, the intended outcome is
>to help students connect the experiential and analytical perspectives
>in the assigned readings to their actual experiences. This is how
>Womenâ�™s Studies makes a scholarly assessment of our lives. Since this
>type of engaged discussion can bring up a range of emotion driven
>responses, it is best if the teacher using it has done some personal
>experiential work in unlearning systems of oppression.
>
>I understand that by submitting an entry for this contest, my
>submission may be posted on the Retention website in the future for
>other faculty to use as a resource in their class. 
C:\Documents and Settings\rmathern\My Documents\IST\Contest Submissions\88.doc

