
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Journal of the National Collegiate Honors
Council --Online Archive National Collegiate Honors Council

2011

Ethnogenesis: The Construction and Dynamics of the Honors Ethnogenesis: The Construction and Dynamics of the Honors

Classroom Culture Classroom Culture

Melissa Ladenheim
University of Maine - Main, Melissa.Ladenheim@umit.maine.edu

Kristen Kuhns
University of Maine - Main

Morgan Brockington
University of Maine - Main

Follow this and additional works at: https://digitalcommons.unl.edu/nchcjournal

Ladenheim, Melissa; Kuhns, Kristen; and Brockington, Morgan, "Ethnogenesis: The Construction and
Dynamics of the Honors Classroom Culture" (2011). Journal of the National Collegiate Honors Council --
Online Archive. 298.
https://digitalcommons.unl.edu/nchcjournal/298

This Article is brought to you for free and open access by the National Collegiate Honors Council at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Journal of the National
Collegiate Honors Council --Online Archive by an authorized administrator of DigitalCommons@University of
Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/nchcjournal
https://digitalcommons.unl.edu/nchcjournal
https://digitalcommons.unl.edu/natlcollhonors
https://digitalcommons.unl.edu/nchcjournal?utm_source=digitalcommons.unl.edu%2Fnchcjournal%2F298&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nchcjournal/298?utm_source=digitalcommons.unl.edu%2Fnchcjournal%2F298&utm_medium=PDF&utm_campaign=PDFCoverPages

129

Ethnogenesis: The Construction
and Dynamics of the Honors

Classroom Culture
MELISSA LADENHEIM, KRISTEN KUHNS, AND

MORGAN BROCKINGTON

UNIVERSITY OF MAINE

INTRODUCTION

In 2008 the Journal of the National Collegiate Honors Council published a
series of essays which editor Ada Long described as a “rich and varied con-

versation about the culture of honors” (10). The contributors, mostly honors
administrators, included Charlie Slavin, Dean of the University of Maine
Honors College, whose lead article provided “one cornerstone . . . that is
common to the culture of honors: taking intellectual risks” (15). George
Mariz echoed Slavin in his claim that honors “is, above all, a culture of intel-
lectual effort” (24). He posits that, “while [it] is catholic and inclusive, it is
also discriminating and critical” (24). Jim Ford writes that another corner-
stone of honors culture includes students with “a passion for knowledge and
for wisdom” (28) while Paul Strong stresses the importance of shared identi-
ties, camaraderie, and a healthy dose of humor complementing the serious
nature of the honors endeavor.

How this culture is actually created in the classroom was the starting
point of research undertaken at the behest of our dean by a group of students
and faculty in the honors college at the University of Maine. While the
administrators of honors programs have a sense of what they think character-
izes an honors culture, our questions were how faculty and students under-
stand and implement this culture in a classroom; how honors models and ped-
agogies play out; and what factors exert more influence than others in achiev-
ing the honors culture to which we aspire. In a program such as ours, with
faculty coming from a number of disciplinary homes and schools of thought,
we wanted to know how the culture of honors is cultivated in practice. As
Charlie Slavin is fond of saying, “some people get honors and some don’t.”

Our study is a preliminary one only, a point to keep in mind throughout
the discussion. A much larger research project would be necessary to draw
broad conclusions, but this study sheds some light on the nature of honors

SPRING/SUMMER 2011

130

ETHNOGENESIS

culture from the perspective of faculty and students and, as such, is a worth-
while contribution to that “rich and varied conversation” described by Long.
Our research focused on the first course that incoming students take in hon-
ors (HON 111) and included observations of only the first five weeks in two
of the sixteen sections of the course offered in the fall 2009 semester. Using
non-participant observation in the classrooms and surveys of students and
faculty, we sought to understand how a random group of individuals brought
together in a section of HON 111 emerges as a class with a shared identity
and purpose.

Classroom culture is informed by several interest groups: in this case, the
honors college itself in terms of course structure and curricula; the faculty;
and the students. All three stakeholders bring an understanding and set of
experiences that shape their notion of what it means to be a participant in edu-
cation, albeit from different roles and perspectives. The college’s objectives
are defined in its statement of purpose while those of the faculty are formal-
ly articulated orally and/or in their written course outlines. Occasionally stu-
dents participate in this process; more typically, they are the passive recipi-
ents of an imposed structure and curriculum. Our research was aimed at dis-
cerning how these constituencies contributed to the creation of classroom cul-
ture within the context of the University of Maine Honors College.

The concept of ethnogenesis—“ a way of looking at culture as a histori-
cal and complex process of cultural and group formation” (Skoggard)—was
the organizing theoretical framework for the reseaarch as it describes the
process whereby groups deliberately create or are defined by a common iden-
tity. Although etymologically rooted in identities forged from ethnic or
national relationships, ethnogenesis is a term relevant to a study of honors
culture, where stakeholders work to create a shared culture and identity in
relation to the surrounding physical, intellectual, and interpersonal environ-
ments. Ethnogenesis was a pivotal concept in our research and analysis
because it acknowledges the often fluid and temporal nature of the emergent
culture.

BACKGROUND
All University of Maine Honors College students, regardless of their

majors, are enrolled in the four-course sequence Civilizations: Past, Present,
and Future during their first two years in the program. The course sequence
is a modified “great books” curriculum, organized chronologically, in which
the texts—primarily books but also selections of music, art, and architec-
ture—explore the “development of civilizations, cultures, and intellectual
achievements through a variety of disciplinary and interdisciplinary perspec-
tives” (Honors College General Information 1).

JOURNAL OF THE NATIONAL COLLEGIATE HONORS COUNCIL

131

MELISSA LADENHEIM, KRISTEN KUHNS, AND MORGAN BROCKINGTON

The courses use a seminar model, encouraging collaborative exploration
of material even at the first-year level. Each section of twelve to fifteen stu-
dents meets for two hours a week in addition to a ninety-minute general lec-
ture on the week’s reading. The courses are reading- and writing-intensive,
generally covering one text a week, with multiple writing assignments.
Specific assignments and their assessment are left to the discretion of the
individual instructor, but the Civilizations sequence is a fixed curriculum; the
instructors all teach the same texts although they are free to assign supple-
mental material.

A distinguishing feature of our honors program is the disciplinary diver-
sity of faculty teaching in the Civilizations sequence. Those disciplines
include or have included English, history, classics, political science, sociolo-
gy, folklore, geography, religion, chemistry, music, modern language, eco-
nomics, math, and law. Students are strongly encouraged to take the four
courses in the sequence from different faculty members in order to experience
a variety of disciplinary approaches and perspectives.

The first course in the Civilizations sequence begins with what we call
an “Honors Read” text, typically a contemporary book dealing with salient
social and cultural concerns. All incoming students read this text the summer
before beginning at the university and thus enter the program with a common
experience and shared point of reference that facilitate community building.
The other HON 111 course materials date before the common era and gener-
ally include selections from the Torah, The Odyssey, Sappho, Plato, Dao de
Jing, Aristotle, and The Aeneid, among others. The incoming students have
not yet formed close associations with others in their cohort or created deeply
rooted identities as members of the honors college, so they provide
researchers an opportunity to observe the dynamics of creating and negotiat-
ing an honors culture that a later cohort could not.

A culture arises in any classroom setting regardless of the college or
course, so our concern was to discover what makes an honors classroom cul-
ture discernibly different and to identify traditions or pedagogies that set hon-
ors apart. Slavin and others identified the emphasis of honors on “intellectu-
al effort” and “passion for knowledge and wisdom.” Honors at the University
of Maine, like most honors colleges and programs, is also distinguished by its
commitment to small classes, where the pedagogical model is a collaboration
between faculty and students in the exploration of ideas and interpretation of
texts. Students are active learners engaged in critical discussions, with facul-
ty acting as facilitators rather than lecturers. The challenge is how to take a
group of first-year students—new to university, new to the honors college,
unfamiliar with our pedagogies and expectations—and transform them into a
cohesive unit with a shared investment in our intellectual endeavor. Many

SPRING/SUMMER 2011

132

ETHNOGENESIS

students must first figure out how to take the personal risks that will then
enable them to take intellectual risks.

Other factors contributing to the formation of an honors culture and iden-
tity at the University of Maine include dedicated honors housing, social
events geared toward building community, annual trips to Washington, D.C.
and the NCHC conference. Most of these activities take place later in a stu-
dent’s career, however, and not all honors students live in honors housing;
many live in other dorms, some are commuters, and others, particularly
upper-class students, live off-campus. Honors classes consist of students from
all disciplines, and it is not unusual to have engineering, English, biology, his-
tory, and French majors, to name a few, sitting side by side. Also, while the
majority of our students come from Maine, we also enroll students from other
states and abroad. While these other experiences play a role in supporting an
honors culture, not all are shared equally or at all among the students. What
they do share is enrollment in HON 111, so we focused our attention on this
experience in an attempt to elucidate the factors significant to creating class-
room culture.

METHODOLOGY
The research took a three-pronged approach: (1) a survey of faculty, (2)

a survey of second-year students who had completed HON 111 the previous
fall, and (3) in-class observations of two sections of HON 111 taught by dif-
ferent faculty members.

A one-page survey was distributed to 18 honors faculty currently teach-
ing HON 111 or who had taught the course recently. Participation was vol-
untary, and the surveys were anonymous. We received 10 responses. Faculty
were specifically asked to:

1. state their teaching philosophy;

2. articulate expectations of themselves and of students;

3. describe how their classroom vision is implemented; and

4. discuss how intentional they are in developing classroom norms.

A two-page survey was distributed to second-year students asking a
series of questions about their educational background and honors experience
in general followed by specific questions about HON 111. For the latter sec-
tion, students were asked, among other questions, how classroom expecta-
tions were communicated, if they came to class prepared, whether the class
was primarily discussion-based, who led discussion, how comfortable they
were in participating, and if they were encouraged to participate. This survey
was anonymous and voluntary, and 58 students, just over 25% of the class,
participated.

JOURNAL OF THE NATIONAL COLLEGIATE HONORS COUNCIL

133

MELISSA LADENHEIM, KRISTEN KUHNS, AND MORGAN BROCKINGTON

Finally, two student researchers spent the first five weeks of the fall 2009
semester attending two different sections of HON 111 as non-participant
observers to see first-hand how classroom culture was created and negotiat-
ed in these specific settings. A study observing more faculty for a longer dura-
tion would be ideal, but factors limited us to a more modest undertaking.
However, the data sets indicate a remarkable correspondence between facul-
ty aspirations for their classrooms, students’ reports of their experiences, and
the observations of classroom culture in the making. These results, while only
preliminary, are promising.

THE FACULTY SURVEY
The results described below are based on responses from ten of the fac-

ulty members. In terms of their teaching philosophies, faculty respondents
identified four basic components:

1. Critical thinking: Faculty reported encouraging careful, critical
engagement with the material. Expanding perspectives, being open,
and pondering the “big” questions were also important.

2. Critical expression: The emphasis was on developing students’ skills
in the oral and written expression of ideas and interpretations.

3. Confidence: Several noted an emphasis on empowering students by
inspiring confidence in their intellectual abilities as being an impor-
tant component in their teaching.

4. Collaboration: Faculty indicated a concerted effort to confront the
inherently hierarchical relationship between faculty and students and
to create partnerships by encouraging collaborative exploration and
interpretation of the curriculum.

In describing their classroom vision and their expectations of themselves
and their students, faculty members were consistent in the use of terms such
as engagement, preparation, and respect. All participants (faculty and stu-
dents alike) were expected to come to class prepared and willing to engage
the texts and each others’ ideas in a considerate manner. The majority of fac-
ulty respondents reported being purposeful in communicating classroom
norms and expectations; they used words such as explaining, outlining, mod-
eling, respecting, inquiring, encouraging, and listening when describing
these expectations. Teachers communicated orally, in writing (through the
syllabus and other handouts), and in online postings to class-designated fold-
ers throughout the term. Several faculty specifically noted the importance of
forming a community in the classroom (one specifically said “an intellectual
community”) and by extension a culture that fosters respectful, critical

SPRING/SUMMER 2011

134

ETHNOGENESIS

engagement with the material and each other. Gary Bell especially empha-
sizes the importance of this last factor in his essay “The New Model
Education,” where he lists as the fifth “premise of excellent pedagogy” that
“we must always telegraph respect for our students as individuals regardless
of how weak or strong they may be academically” (56).

THE STUDENT SURVEY
This survey was completed by second-year students who had taken HON

111 in the fall of 2008. Approximately one fourth (58 students) of this cohort
participated in the survey; thus we must be cautious in the conclusions we
draw from this data set. Had a far more representative sample responded, our
results might look very different. One could claim the data reflect a bias
toward conscientious students since these 58 made the effort to respond, with
49 of them reporting that they went to class prepared most or all of the time.
But one could also argue, as Ford (2008) does, that honors students are by
nature conscientious. Given the overall positive tenor of their comments, we
may also conclude that our sample reflects students who are satisfied with
their honors experience. Not surprisingly, then, 54 of the students thought
both the assignments and their final grades were fair.

Caveats aside, the reports of what students perceived to be happening in
the classroom corresponded to faculty’s stated objectives, even using the
same language to describe the classroom culture. Students reported that all
the faculty members communicated their expectations and that 75% did so
both verbally and in handouts. Significantly, 53 students claim those expec-
tations were clearly articulated, which speaks to the value placed on commu-
nication and understanding. Along these lines, 50 of the students participat-
ing in the survey said their classes were primarily discussion-based or a com-
bination of discussion and lecture. Almost all the students reported feeling
comfortable speaking in class at least some of the time, and 51 students
reported feeling comfortable expressing their own opinion and feeling
encouraged to do so by their instructor, their fellow students, the classroom
environment, or various combinations of the three. A number of the students
also described a classroom culture characterized by intellectual risk-taking—
the kind that Slavin identifies in his article on honors culture.

When asked specifically to comment on what encouraged them to
express their opinion in the classroom, students used language remarkably
similar to that used by the faculty when articulating their goals. They identi-
fied the following factors as positively contributing to their participation in
the class: a non-judgmental and inviting small-class environment that pro-
moted open flow of ideas, respect, friendliness, comfort, and equal opportu-
nity. The responses suggest the stakeholders were successful in creating

JOURNAL OF THE NATIONAL COLLEGIATE HONORS COUNCIL

135

MELISSA LADENHEIM, KRISTEN KUHNS, AND MORGAN BROCKINGTON

classroom cultures where students could gain confidence in their critical-
thinking skills and abilities to articulate ideas in a supportive and collabora-
tive environment.

CLASSROOM OBSERVATIONS
The third component of this project entailed observing two first-year

classes engage in the process of developing cultural norms and practices in
the classroom. We felt that watching the participants negotiate roles and
expectations would add valuable insights to our understanding of the process-
es themselves while providing the kind of insights that self-reflective surveys
would not. In this section, the two student researchers describe the dynamics
and cultures of the classes they observed.

MORGAN’S CLASSROOM

(BY MORGAN BROCKINGTON)
This class met Tuesday and Thursday mornings for fifty minutes and was

taught by a female instructor. Although the instructor’s teaching methods
might have been altered by the presence of an observer, she seemed comfort-
able in her pattern of teaching, which appeared to be her natural way of con-
ducting class. On Tuesdays, the instructor and students discussed the weekly
text, picking out themes to investigate and analyze further. On Thursdays,
students discussed points raised in the general lecture—what they liked, dis-
liked, or found interesting—that had been posted to the open online class
folder. These weekly discussions provided common ground for the students
and opportunities for all to offer their viewpoints. The instructor worked to
develop an open, intellectual community among the participants, which
played a critical role in creating the classroom culture.

The classroom’s comfortable feel, which the instructor established at the
outset, was gradually reinforced by the students, who engaged each other in
amiable conversation about their outside lives at the beginning of class. As
students got to know one another, this banter not only supported the relaxed
environment of the class but also fostered personal relationships, which grew
over time as the students got to know each other better. On the first day of
class, the instructor attempted to establish a comfort level by playing a get-
to-know-you game. In this activity students answered questions: What about
you is like all of us? What about you is like most of us? What about you is
like some of us? What about you is unique to you? This activity got students,
few of whom knew each other at the outset, to find similarities even among
their differences, thus turning a group of individuals into a community with
common experiences and interests. This game allowed for the participation of
every student and inspired confidence by asking questions that all could

SPRING/SUMMER 2011

136

ETHNOGENESIS

answer, alleviating first-day nerves. The instructor intentionally focused on
building a sense of comfort and community from the first day of class.

During my five weeks of observation, the students began to take on cer-
tain roles that were still evolving when the observations ended. For example,
one female and one male student led the discussions while a few others
assumed roles of shy observers. One student took on the role of jokester, and
another became an instigator of thought-provoking questions and arguments.
As time progressed, students grew comfortable with the roles they had adopt-
ed. Similarly, the professor played her own role in the classroom as an unbi-
ased judge, promoting a safe and trusting environment where students could
openly express their opinions.

The physical environment of the classroom also influenced the develop-
ment of a classroom culture. For the first couple of weeks, students always
sat in the same seats, but after a few classes they began changing seats, per-
haps indicating a growing sense of comfort in the classroom as the students
and instructor got to know each other. The researcher sat in different areas of
the room each class, and the instructor changed her seat almost every class as
well. By contrast, only two students, the ones who typically led class discus-
sions and happened to be from the same hometown, consistently sat in the
same seats. These specific seats may have assisted in creating and upholding
their established identities in the classroom.

The topic of the weekly text was a primary determinant of the classroom
dynamic. When discussing Wolkstein and Kramer’s Inanna: Queen of
Heaven and Earth, mostly female students spoke and the males seemed ner-
vous when they did speak. The sexual tone of the work created a discomfort
in the classroom that was apparent when the female student who had taken on
the role as the reader and, despite having always volunteered to read in the
past, was hesitant to read aloud a passage with explicit sexual references;
both sexes participated equally. Clearly, the subject matter of the texts
informed the nature of and participation in class discussion, but engagement
with the material was also a factor.

Within their established roles in a comfortable environment, students
developed a sense of trust and social cohesion. Although students in the class
were usually polite, caring and interested in the others, it was typically the
instructor who recognized when students had not spoken much during dis-
cussion and either called on the quiet students or brought up a topic of par-
ticular interest to them. The instructor also created trust through her ability to
relate to her students on a personal level, making herself vulnerable and trust-
worthy through personal anecdotes. She told a story about a horrible college
experience of hers: she had chosen her college because of the English pro-
gram and was completely shocked when she received a B- on her first paper.

JOURNAL OF THE NATIONAL COLLEGIATE HONORS COUNCIL

137

MELISSA LADENHEIM, KRISTEN KUHNS, AND MORGAN BROCKINGTON

When she asked the professor how she could improve, he told her, “We
[teachers] joke about what you wrote about.” With this story, the instructor
comforted the students by indicating that she had been through what they
were experiencing, thus suggesting that she was sympathetic to their situa-
tion. After hearing this story, students were more comfortable asking about
their work and seeking guidance outside the classroom. Students became
more trusting of the instructor because they saw her more as a helpful ally
than as a critical evaluator.

Over the five weeks of my observation, students became more willing to
engage in intellectual discussion and appeared more comfortable doing so.
With their different backgrounds and experiences, the students united in their
common goal of discussing and finding meaning in the honors texts. Through
their discussions and the accessibility of the instructor, a sense of communi-
ty evolved that allowed students to identify themselves as intellectual indi-
viduals capable of questioning and examining the weekly material.

By forming personal relationships, the students were able to create a safe
environment where they could take shared ownership in the exploration of
philosophical, political, religious, and artistic ideas. This particular culture
positively enabled all the honors students to form bonds with their peers, find
trust in and guidance from their instructor, rise above their vulnerability, and
expand their knowledge through the discussion and absorption of others’
opinions of the honors material.

KRISTEN’S CLASSROOM

(BY KRISTEN KUHNS)
This class met once a week for two hours in the evening and was taught

by a male professor. Having had this instructor twice before during the hon-
ors Civilizations sequence, I was familiar with his style of teaching despite
noticeable differences in the way he ran this class. Consistent with my own
experience, the students were explicitly charged with sharing responsibility
for creating the classroom culture. What appeared different was the instruc-
tor’s intentional effort to further engage students in the discussion either
through games, wherein students were challenged to get to know each other,
or through group activities that encouraged students to learn to work together.

On the first day of class, students participated in teamwork activities that
required them to communicate effectively in order to accomplish a designat-
ed goal so that this group of strangers in a very short time became a cultural
community. These kinds of activities facilitated the processes of ethnogene-
sis, where groups purposefully participate in their own identity creation.
Since no student appeared to have previously known any other in the class-
room, the activities required them not only to learn each other’s names but

SPRING/SUMMER 2011

138

ETHNOGENESIS

also to take responsibility as participants. I was particularly interested in see-
ing if the initial roles assumed by students in these early interactions would
be maintained over the five weeks of observation, and they were. The roles
students adopted and maintained contributed to a comfortable and cohesive
environment in which they could interact, creating not only a classroom com-
munity but a sense of shared identity.

Part of establishing an identity within a class involves understanding
what roles to play. Over time, students developed identities such as dominant
male or female, the quiet one, the entitled one, and the jokester, to name a
few. The quiet one seemed to speak only when she had something profound
to say, which would leave the other students both surprised and stunned. The
entitled one became an outcast because students tired of hearing frequent per-
sonal and off-topic contributions. Finally, the jokester acted almost as a buffer
for handling difficult topics in a more socially comfortable way by using
humor to defuse tension.

The instructor worked to create a trustworthy environment in which stu-
dents could learn. Students were encouraged to bring snacks and talk with
each other at the beginning of class about how they were doing. In order to
facilitate in-class discussion, students needed to interact and trust each other
enough to be open about how they felt. The instructor made sure students
knew that they were allowed to express their beliefs and opinions, stating,
“You don’t have to inherit my beliefs.” He also established trust by making it
clear that students could modify and alter his assignments, thus giving stu-
dents control of their academic environment and engendering trust in the
instructor.

The nature of the discourse about texts also influenced the classroom cul-
ture. The texts challenged students to evaluate their beliefs and, as a result, to
confront their sense of identity. For example, Zimbardo’s The Lucifer Effect
caused social discomfort that students relieved through jokes that created a
sense of social cohesion. Students were uncomfortable in a different way
when talking about religion and saw the Torah as a text that “tells you what
to do,” so the instructor led that discussion. Later, students found The Pre-
Socratics Reader intellectually challenging, so the instructor divided the stu-
dents into smaller groups, presumably a tactic that facilitated engagement
with the text in a way the larger group did not.

As in all communities, the creation of culture is linked to the creation of
identity. As the students discovered their own roles, they were better able to
relate to the texts. When a topic arose that students felt unsure of, such as the
Torah, the students turned to the professor for guidance. He in turn encour-
aged students to work together and open their minds to the thoughts of oth-
ers through group work and open discussions. This push toward collaboration

JOURNAL OF THE NATIONAL COLLEGIATE HONORS COUNCIL

139

MELISSA LADENHEIM, KRISTEN KUHNS, AND MORGAN BROCKINGTON

and tolerance emphasized a culture of cooperation and inclusion despite chal-
lenges such as the tension created by the “entitled” student. The reality of all
communities and cultures, with the different roles played by the participants,
is that even the best practices of shared purpose and cooperation cannot
always thwart marginalization; the “entitled” student’s role in this case mor-
phed into “the outcast.”

CONCLUSION
This research set out to explore the creation of an honors classroom cul-

ture at the University of Maine from the perspective of the participants them-
selves and to see how the pedagogical model was realized in two honors
classes. Although the sample size was small and the conclusions thus tenta-
tive, we hope to have added to the body of knowledge about honors culture.
We knew going in that the culture would be shaped by the interactions of fac-
ulty, students, curriculum, and environment, but we did not know how these
factors acted synergistically in real situations. Likewise, we had a sense of
our faculty’s teaching philosophies, but we did not know how effective they
were in communicating and bringing to fruition those aspirations in their
classrooms. We also did not know how students perceived their HON 111
classroom experience academically, socially, and culturally or the language
they used to describe it. In many ways, the student survey was the most valu-
able component of the exercise, because students strongly indicated that their
teachers were successful in realizing their teaching objectives of critical
thinking and writing and of fostering confidence in a collaborative academic
environment.

The University of Maine Honors College is informed by commitment to
academic and intellectual rigor “based on active learning and critical engage-
ment” where students are encouraged “to ask good questions and to find
[their] own answers” (“Frequently Asked Questions”). Such a collegiate cul-
ture, like honors cultures everywhere, is best achieved by open and trusting
relationships of the students with each other and the instructor, discussions
and analysis of multifaceted works where student input is valued, and com-
fort in expressing ideas and opinions with confidence within an intellectual-
ly rigorous setting.

NOTE
This article is based on research first presented at the 44th Annual

Conference of the National Collegiate Honors Council in Washington, D.C.,
October 28–November 1, 2009.

SPRING/SUMMER 2011

140

ETHNOGENESIS

REFERENCES
Bell, Gary. “The New Model Education.” Journal of the National Collegiate

Honors Council 9.1 (2008): 47–60.
Curd, Patricia, ed. The PreSocratics Reader. Indianapolis/Cambridge:

Hackett Publishing Company, Inc., 1996.
Ford, Jim. “Creating an Honors Culture.” Journal of the National Collegiate

Honors Council 9.1 (2008): 27–29.
Homer. The Odyssey. Trans. Robert Fagles. New York: Penguin Books, 1996.
Honors College at the University of Maine. General Information Handout.

Orono, 2004/5.
——- “Frequently Asked Questions.” 15 Aug 2005. <http://www.honors.

umaine.edu/faq.htm>.
Mariz, George. “The Culture of Honors.” Journal of the National Collegiate

Honors Council 9.1 (2008): 19–25.
Skoggard, Ian. “Understanding Ethnography: An eHRAF Workbook for

Introductory Anthropology Course.” Accessed 27 March 2011.
<http://www.yale.edu/hraf/workbook.htm#14>.

Slavin, Charlie. “Defining Honors Culture.” Journal of the National
Collegiate Honors Council 9.1 (2008): 15–18.

Strong, Paul. “The Prairie Home Companion Honors Program.” Journal of
the National Collegiate Honors Council 9.1 (2008): 35–40.

Torah. Philadelphia: The Jewish Publication Society, 1999.
Wolkstein, Diane and Samuel Noah Kramer. Inanna: Queen of Heaven and

Earth. New York: Harper & Row Publishers, 1983.

The authors may be contacted at

Melissa.Ladenheim@umit.maine.edu.

JOURNAL OF THE NATIONAL COLLEGIATE HONORS COUNCIL

	Ethnogenesis: The Construction and Dynamics of the Honors Classroom Culture
	

	tmp.1366815390.pdf.2Wtcw

