Critical Challenge: Cultural Contact
Students examine the historical legacy of Cultural Contact using the movie Dances with Wolves.

Background:
Read – Chapter Seven: Cultural Contact
Step One:
Define Terms

Students will complete the Step One Critical Challenge Tool: Define Terms handout.
Step Two:
View the movie Dances With Wolves
Students will create record the “contact events” from the movie and record the consequences or results of the contact to summarize while watching the movie. Refer to Appendix Two: Plot Summary and Cast for supporting details.
Step Three:
Judging the Movie

Read Appendix One: Judging Cultural Practices Pitfalls in Judging Cultures.
Examine “contact” events from the movie Dances With Wolves for evidence of Racism, Ethnocentrism, Stereotyping and Cultural Superiority, tolerance, acceptance and cultural awareness.
Activity One:
Written Response
Students will write a response to explore the question:

How important are the effects of cultural contact and to what extent did historical globalization change people’s lives?

.

Step One Critical Challenge Tool: Define Terms
	Term
	Definition
	Example

	Cultural Contact
	
	

	World View
	
	

	Archaeological
	
	

	Democracy
	
	

	Constitution
	
	

	Colonial
	
	

	Anthropologist
	
	

	Annihilation
	
	

Step Two: Questions

Read 109-110 and Voices on p. 111 and answer the following questions:

1) What do Shawnadithit’s drawing suggest about the importance of ocean resources to the Beothuk? How would losing access to the ocean following contact affect their culture and way of life?

2) How have the effects of cultural contact between Europeans and Beothuk affected our knowledge of Beothuk culture?

3) How do you think Canada should respond if a culture is threatened by external factors?

4) What Key things would you want people to know about your culture? Make four sketches below to communicate your ideas through illustration

	
	

	
	

Mini Research Timeline Project:

Read pages112 and do some research on the Sioux plains Indians. Create a timeline of the following events: Dakota War 1812, Red Cloud’s War, Great Sioux War 1876-77, Wounded Knee Massacre, Wounded Knee Incident, Republic of Lakota. The timeline should include important dates on the left side of the line and description of important events on the right side of the line.
Hunters of the Plains Sioux Timeline
Important Dates

Description of events

5) Why do you think the Sioux might have decided to send a group of Native Americans called the Lakota Freedom Delegation traveled to Washington, D.C., on 17 December 2007 and delivered a statement asserting the independence of the Lakota from the United States?
6) What was the American government’s response to this declaration? (research this)
Step Three Critical Challenge Tool: Recording “Contact” in Dances With Wolves.
	Contact Event
	Consequence or Result of Contact

	
	

Step Four: Judging the Movie

Read Appendix One: Judging Cultural Practices Pitfalls in Judging Cultures.
Examine “contact” events from the movie Dances With Wolves for evidence of Racism, Ethnocentrism, Stereotyping and Cultural Superiority, tolerance, acceptance and cultural awareness.
Choose 10 example from the movie and rate them below:

Rating scale

	+2
	+1
	0
	-1
	-2

	High degree of Racism, Ethnocentrism, Stereotyping and Cultural Superiority
	Moderate degree of Racism, Ethnocentrism, Stereotyping and Cultural Superiority
	balanced
	Moderate degree of tolerance, acceptance, accommodation and Cultural Awareness
	High degree of tolerance, acceptance, accommodation and Cultural Awareness

	Factors
Quotes from Document
	Degree of impact
	Reason for rating

	
	+2 +1 0 -1 -2

	

	
	+2 +1 0 -1 -2

	

	
	+2 +1 0 -1 -2

	

	
	+2 +1 0 -1 -2

	

	
	+2 +1 0 -1 -2

	

Rating scale

	+2
	+1
	0
	-1
	-2

	High degree of Racism, Ethnocentrism, Stereotyping and Cultural Superiority
	Moderate degree of Racism, Ethnocentrism, Stereotyping and Cultural Superiority
	balanced
	Moderate degree of tolerance, acceptance, accommodation and Cultural Awareness
	High degree of tolerance, acceptance, accommodation and Cultural Awareness

	Factors
Quotes from Document
	Degree of impact
	Reason for rating

	
	+2 +1 0 -1 -2

	

	
	+2 +1 0 -1 -2

	

	
	+2 +1 0 -1 -2

	

	
	+2 +1 0 -1 -2

	

	
	+2 +1 0 -1 -2

	

Appendix One: Background Information Judging Cultural Practices
Judging Cultural Practices
Pitfalls in Judging Cultures
Can we ever judge another culture—that is, can we legitimately make value judgements about the merits (superiority or inferiority) of cultural practices? Can we not say, for example, that some Aboriginal groups were excellent environmental guardians, or that the pottery and other crafts of the earliest humans were inferior to those developed by later groups? While it seems permissible to make these kinds of assessments, there are two pitfalls associated with judging the practices of other cultures. We will refer to these as cultural superiority and cultural relativism.

Cultural superiority suggests that whatever “we” do is always better than what other cultures do and when we judge other cultures, we rely solely on our own values. Those cultures that do things similarly to the way we do them are often seen to be superior, e.g., they are sophisticated and advanced, and those who do things differently are often thought to be inferior; e.g., they are odd or primitive. For example, in North America we might be tempted to judge a culture as backward if it did not have elaborate information technologies; e.g., computers, video games, Internet access, e-mail. This assessment would be an example of cultural superiority because we are applying our preoccupation with technological sophistication to judge that culture. They, on the other hand, might be tempted to judge our culture as backward by looking at how socially isolated and detached people have become because our technological preoccupation has greatly reduced face-to-face human interaction. Cultural superiority fails to recognize that various cultures may legitimately value and prioritize different things. Cultural superiority tends to evaluate differences from our ways as negative or inferior because of an inclination to view one’s own culture as the best and only measure of cultural practices.

Cultural relativism suggests that whatever any culture does is acceptable and we must positively judge other cultures’ practices—it is “right” for them. Who am I to judge differently? Cultural relativism arises out of a concern not to impose our cultural values on other cultures; i.e., to avoid cultural superiority. The problem with believing that all values are completely relative to the group that holds them is that it leaves no room to make judgements in cases that seem obviously unjust or that fail to respect human life and other basic rights. For example, a cultural relativist would say that the practices and beliefs of the Nazi cult are perfectly acceptable; e.g., killing of millions of Jews is “right” for them. Cultural relativism believes in the unquestioned acceptance of all cultural practices because there are no legitimate grounds for someone outside a culture to assess the wisdom or merits of that culture’s practices.

Cross-cultural Sensitivity when Judging Cultures
Cultural superiority and cultural relativism are two poles on a continuum, and cross-cultural sensitivity is the middle ground between these two extremes. Cross-cultural sensitivity is defined by the following characteristics:
• Recognizes differences: Anthropologists expect to find differences between cultures and presume that these differences are likely to have some merit.

• Is aware of dangers: Anthropologists are cautious when using values from outside a culture to make judgements about the culture.
• Is careful when reaching conclusions: Anthropologists make judgements (negative or positive) only when these kinds of assessments are based on values that are fairly applied to the culture.

In their attempts to interpret cultures, anthropologists will ensure that any judgements that are made are based on values that are cross-cultural—that is, apply across many cultures and are basic to being human. Cross-cultural values may be found in formal declarations of basic human rights or international environmental standards that have been accepted by many countries representing a wide spectrum of religious and cultural backgrounds. Notice the United Nations document is referred to as a universal bill of rights to indicate that it should apply to all human beings.

Appendix Two: Plot Summary

During a US Civil War battle, Union Army Officer Lieutenant John J. Dunbar learns that his injured leg is to be amputated. Seeing the plight of fellow soldiers with amputated legs, Dunbar attempts suicide by riding a horse across the line of fire between the opposing Union and Confederate positions. His action has the unexpected effect of rallying his comrades, who storm the Confederate positions and win the battle. After the ensuing battle, an experienced general's surgeon saves Dunbar's leg. The commanding officer names Dunbar a hero, awards him Cisco, the horse who carried him in battle, and offers Dunbar his choice of posting.

Dunbar requests a transfer to the western frontier. After meeting with Major Fambrough, (Maury Chaykin) who has slipped into delusions of grandeur (apparently believing he is a king and Dunbar a medieval knight), he is paired with a drayage teamster named Timmons (Robert Pastorelli), who conveys Dunbar to his post. After the departure of Timmons and Dunbar, Fambrough commits suicide with his own pistol.

After a scenic journey, Dunbar and Timmons arrive with fresh supplies at the desolate Fort Sedgwick, finding it deserted except for a lone wolf that Dunbar befriends and dubs Two Socks from the coloring of its front legs. Dunbar, while waiting for reinforcements to arrive, sets in order the deserted post, left in complete disarray by its previous occupants. Meanwhile, Timmons, while returning to their point of departure, is ambushed by Pawnee Indians and scalped. Timmons' death and the suicide of the major who sent them there prevents Union officers from knowing of Dunbar's assignment to the post, effectively isolating Dunbar. Dunbar remains unaware of the full situation and its implications. He notes in his journal how strange it is that no more soldiers join him at the post.

Dunbar initially encounters Sioux neighbors when the tribe's medicine man, Kicking Bird (Graham Greene), happens upon the fort while Dunbar bathes out of sight, and assuming it abandoned, attempts to capture Cisco. After he is scared off by Dunbar, he is confronted by an aggressive warrior named Wind in His Hair (Rodney A. Grant), who declares that he is not scared of the white man. Eventually, he manages to establish a rapport with Kicking Bird, but the language barrier frustrates them. upon one visit to the tribe's camp, he interrupts the suicide of Stands With A Fist (Mary McDonnell), a white woman captured by the tribe as a child and recenty widowed, who recovers and acts as a translator. Dunbar finds himself drawn to the lifestyle and customs of the tribe, and becomes a hero among the Sioux and accepted as an honorary member of the tribe after he helps them locate a migrating herd of buffalo, which they depend upon as a source of food, material, and clothing.

Dunbar further helps defend the settlement against a Pawnee raiding party, providing the Sioux warriors with surplus rifles and ammunition from the fort. He eventually is accepted as a full member of the tribe, and is named ugmánitu Taka Ob'wahi (the eponymous "Dances with Wolves". ugmánitu Taka literally large coyote, Lakota for wolf), after the scouts witnessed him frolicking with Two Socks. He falls in love with Stands With A Fist, a relationship forbidden by the recent death of her husband in battle and consummated in secret; the two eventually win the approval of Kicking Bird, who acts as her father, and marry. Dunbar subsequently spends more time communing with the tribe than manning his post at Fort Sedgwick. Wind In His Hair, his last rival, acknowledges him as a friend.

Dunbar's idyll ends when he tells Kicking Bird that white men will continue to invade their land in "numbers like the stars." They tell Chief Ten Bears (Floyd Red Crow Westerman), who decides it is time to move the village to its winter camp. As the packing finishes, Dunbar realizes that his journal, left behind at the deserted fort, is a blueprint for finding the tribe, revealing that he knows far too much about their ways. He returns to retrieve it, but finds Fort Sedgwick is re-occupied by reinforcing Army troops, who kill Cisco and arrest Dunbar as a deserter.

In an abusive interrogation, Dunbar explains to Lt. Elgin (whom Dunbar met earlier in Maj. Fambrough's office) that he had a journal with orders about his posting to Fort Sedgwick. One of the soldiers that first arrived at the fort, Spivey, denies the existance of the journal, but actually carries the journal in his pocket. After Dunbar declares in the Lakota language that he is now Dances With Wolves, Army officers and troops set off to deliver Dunbar from Sedgwick to Fort Hayes for execution. When they happen upon Two Socks, they shoot at the wolf, who refuses to leave Dunbar alone out of loyalty. Despite his attempts to intervene, Two Socks is fatally wounded, and the convoy moves off.

Soon after, Wind In His Hair and other warriors from the tribe attack the column of men, rescuing Dunbar. Smiles A Lot (Nathan Lee Chasing His Horse) retrieves Dunbar's journal floating in a stream. After returning to the winter camp, Dunbar realizes that as a deserter and fugitive, he will continue to draw the unwelcome attention of the Army and endanger the welfare of the tribe if he stays with the Sioux. Under the protests of his Sioux friends, Dunbar decides that he must leave the tribe, saying he must speak to those who would listen. His wife decides to accompany him.

As Dances With Wolves and Stands With A Fist leave the camp, Wind In His Hair cries out that Dances with Wolves will always be his friend, a parody of their first confrontation. Shortly, a column of cavalry and Pawnee army scouts arrive to find their former camp site empty.
Activity One: Written Response
Students will write a response to explore the question:

How important are the effects of cultural contact and to what extent did historical globalization change people’s lives?
