Society of Erutan
Time:
60-90 minutes
Facilitators:
Two actors and a discussion leader for each group.
Materials:
Flip Charts, dishes/bowls, sheets or other cloth, candles, incense, Christmas lights, gummy worms or moistened bread, water or other beverage, cups.

Erutan is an experiential learning exercise that exposes participants to a new “culture”.  They will learn the customs and make assumptions about societal roles given their own cultural contexts.

Set Up
This exercise is best done in small groups, usually from 12-15 people.  Participants should have an approximate equal mix of men and women.  Use a circle of chairs, enough for the male participants and one chair placed prominently in the middle for the Erutanian male.  Place space between each chair in the circle for the female participants to sit.

Have the Christmas lights, candles, incense, etc., decorating the room with the overhead lights off or low.  The food should be in a large bowl for the participants to be served.  Drinks should be given with cups pre-poured for participants.

Exercise
A male and female Erutanian are in their places at the beginning of the exercise, the man on the chair and the woman kneeling beside him.  Participants are brought or directed into the circle of chairs, females with their shoes off and males with their shoes on.  The Erutanian couple is dressed in their sheets, the woman without shoes, and the man with shoes.
The first activity is the seating of participants.  The male Erutanian should be attempting to get the women to sit on the floor and the male participants to sit on the chairs.  The effort should use the special Erutanian language.  Erutanians are sedate, reserved, gentle, and loving people who do not forcibly touch their guests.  Touching is only done in ceremonial ways, such as in greetings.  Thus, the effort to get the participants to move into their proper places should be done primarily through:

1.)
Hiss – A sign of disapproval

2.)
Appreciative Hum – A sign of approval
3.)
Clicking of the Tongue – Serves as an attention getter, transfer of factual information, etc.

The next activity is the circle of greetings.  The Erutanian man should get up and greet each male participant in turn around the circle, holding by the shoulders and waist and touching foreheads together.  After such greeting, the visitor should sit back down on his chair.  After this is completed, the Erutanian woman should greet each female participant by kneeling in front of her and run both hands down the side of the head and outside of the arms and the woman’s head is gently pressed to the ground by the Erutanian male.  Once this is complete for each guest, the women should resume kneeling or sitting in the room.

After the greetings, a pause ensues during which all simply wait.  The Erutanians always maintain unsmiling expressions (serene and pleasant) and don’t register facial expressions to what guests may be doing in the circle.  Giggling or talking with disturbs the ritual are hissed at, but not with anger.

A bowl of water is then brought around the circle by the Erutanian woman.  Beginning with the Erutanian man, each male in the circle dips the fingers of the right hand into the bowl and lifts or waves the hand about gracefully to dry.  The women’s hands are not washed.  The Erutanian woman returns to her place for a minute before beginning the next activity.

The Erutanian woman, upon a clicking cue from the Erutanian man, rises and offers food to each male in turn, beginning with the Erutanian man.  She sticks her hands in the food and stuffs a little into each mouth.  Upon being fed the Erutanian man indicates his appreciation by a loud hum or moan (accompanied by rubbing of the stomach).  After the men are fed, the Erutanian woman next feeds each woman in turn.  After this, she returns to her position next to the Erutanian man.

(During these pauses, which should be prolonged for effect, the Erutanian man gently pushes the Erutanian woman’s head from time to time downward to the floor as she kneels).

Next is the serving of the drink.  In the same manner as the food, the Erutanian woman first gives a cup to the Erutanian man to drink from (which can be done audibly, but serenely) then circles and gives each male their own drink.  She will then give drinks for each woman, but allows the women to choose the drink herself.  After completion, the Erutanian woman returns to her spot and continues kneeling.

After another pause, the two Erutanians rise and proceed around the circle of guests, communicating with each other through the customary clicking sounds.  Without making this apparent to the guests, they select the female guest that either has the largest feet or is most comfortable being on the ground, using the most space touching the earth.  That participant is then led over to the Erutanian male’s chair and she, like the Erutanian woman, kneels on the other side of the chair.

The last activity is the departure of the guests.  It starts with the repeat of the greeting.  The Erutanian man makes the round of the circle, greeting each male participant and is followed by the Erutanian woman doing her greeting in return.  At that point, the two Erutanians indicate to the selected woman left, kneeling by the chair to follow them and the three leave the circle, concluding the exercise.

Explanation
The point of this exercise is to provide an opportunity for participants to learn by observation and to infer meaning from the totality of this experience.  Since this “cultural observation” aspect is important, it is best to conduct the exercise consistently for all groups.  There will be significant cultural assumptions that take place by participants during this exercise.

Erutanian society values women over men.  The earth is sacred, all fruitfulness is blessed and women who bring life into being are one with the earth and only they are able to walk on the ground.  The men must wear shoes and their greeting doesn’t involve the earth.  Only women are able to prepare and offer the fruits of the earth.

The roles of men and women in this society reflect this relationship to earth, those to the participants it may appear that other meanings are present.  Pushing a woman’s head down to the ground is a reminder of the Erutanian woman’s obligations in the society and it is his duty to remind her of sacredness, to approach it through her and to protect her from forgetfulness.  He eats and drinks first to protect her and all that she represents from harm or defilement.

The Erutanians eat and drink only things that they like, although visitors may not agree with that taste.  Their patterns of life and ceremonies are time-honored and considered to be self-evidently correct and adequate.

Erutanians are no different from other people in making the unconscious assumption that what they are is “normal.”  They assume that the visitors want to be greeted, that the visitor knows as well as they what is correct (though they are tolerant and gently correcting of lapses), that the woman with the largest feet or greatest space among the participants is completely in accord with the necessity of selection, etc.
Participants should know that they should attempt to enter into a spirit of “suchness” and that the Erutanian society is whole, self-evident, and implicit, as is the American culture.

Discussion
· Where were you?  What happened and what sort of activity were they a part of?

· What was observed?  What did you feel about the culture?

· What roles existed in this society?

· How can you describe the Erutanian language?

· On what basis was a woman asked to join the Erutanian society?

· What were your personal feelings and reactions to this exercise?

· What questions do you have about Erutanian society?

· How does this relate to our own culture?

· What assumptions did you make?  Were you uncomfortable during the exercise?  Why?
Society of Erutan

 (To be read at the end of the exercise)
The society of Erutan is a friendly, peaceful, relaxed culture.  They enjoy the simple pleasures of life like eating, drinking, and spending time with new people.  They are a very hospitable culture and always put out their finest foods for their guests.
Erutanians find no use for words and use only clicks and hisses to communicate.  Of course, words are not necessary because their lives are simple and their roles as men and women are very defined.

This culture has a great reverence for the earth and all customs reflect this sacred attitude.  In keeping with this, women are considered to have a special kinship with the earth and thus are held as much more important than men.  Only women are allowed to be close to the earth and therefore they are the only ones allowed to be barefoot – men must wear shoes.  Only women are allowed to sit directly upon the earth – men must not.  Women have a greeting that reflects their sacred kinship, men do not.  Because food and drink are gifts of the earth, only women are allowed to handle it.

Men, in essence, are servants of the women and serve only one specific function – they must continually remind the women of their special and sacred position by gently lowering their heads to the earth at various times throughout the day.

Erutanians believe that their way of life is extremely good and always look for an opportunity to welcome others into their society.  Of course, they only select women, and they will choose the female who is most comfortable with the earth and thus sits in a position which covers the most area.
