Comparing World Religions

	Grade (s):
	World Geography; Grade 9
	

	

	Topic:
	Comparing World Religions
	The lesson focuses on religion's affect on the individual and groups, and it illustrates the development of institutions.

	

	Content Objective (Aligned with TEKS):

	Students will be able to describe major world religions including animism, Buddhism, Christianity, Hinduism, Islam, Judaism and Sikhism and their spatial distribution.

	

	TEKS:

	16A: "Describe elements of culture, including language, religion, beliefs and customs, institutions and technologies."
17A: "Describe and compare patterns of culture such as language, religion, land use, education, and customs that make specific regions of the world distinctive."
17B: "Describe major world religions, including animism, Buddhism, Christianity, Hinduism, Islam, Judaism, and Sikhism, and their spatial distribution."
21A: "Analyze and evaluate the validity and utility of multiple sources of geographic information such as primary and secondary sources, aerial photographs, and maps."
22A: "Design and draw appropriate graphics such as maps, diagrams, tables, and graphs to communicate geographic features, distributions, and relationships."
22B: "Generate summaries, generalizations, and thesis statements supported by evidence."
22C: "Use geographic terminology correctly."
22D: "Use standard grammar, spelling, sentence structure, and punctuation."
22E: "Create original work using proper citations and understanding and avoiding plagiarism."
23A: "Plan, organize, and complete a research project that involves asking geographic questions, acquiring, organizing, and analyzing information; answering questions; and communicating results."

	CCRS:

	I,A1: "Use the tools and concepts of geography appropriately and accurately."
I, E1: "Identify different social groups (e.g., clubs, religious organizations) and examine how they form and how and why they sustain themselves."
I, E2: "Define the concept of socialization and analyze the role socialization plays in human development and behavior."
I, E4: "Identify and evaluate the sources and consequences of social conflict."
I, F1: "Use a variety of research and analytical tools to explore questions or issues thoroughly and fairly."
II, B3: "Analyze diverse religious concepts, structures, and institutions around the world."
III,B1: "Apply social studies methodologies to compare societies and cultures."
IV,A4: "Understand the differences between a primary and secondary source and use each appropriately to conduct research and construct arguments."
IV,A5: "Read narrative texts critically."
IV,A6: "Read research data critically."
IV,B1: "Use established research methodologies."
IV,B3: "Gather, organize, and display the results of data and research."
IV,B4: "Identify and collect sources."
IV,C1: "Understand and interpret presentations (e.g., speeches, lectures, informal presentations) critically."
V,A1: "Use appropriate oral communication techniques depending on the context or nature of the interaction."
V,A2: "Use conventions of standard written English."
V,B1: "Attribute ideas and information to source materials and authors."

	Vocabulary:
	Visuals, Materials, & Texts:

	· Religion
· Four Noble Truths
· Animism
· Eightfold Path
· Buddhism
· Reincarnation
· Christianity
· Shaman
· Hinduism
· Bible
· Islam
· Caste System
· Judaism

· Vedas
· Sikhs

· Monotheism
· Quran/Koran

· Polytheism
· Karma

· Talmud
· Dharma

	Vocabulary Handout
Vocabulary PowerPoint (entitled World Religions) - link on desktop.
Markers
Large presentation paper
Laptops
Bible Excerpt
Rig Veda Excerpt
Babylonian Talmud Excerpt
Quran Excerpt
World Religion Crossword and key entitled "World Religion" and saved on the desktop as a .png file.
Group Project Guidelines

Video "Religion is a Private Matter" converted and saved on desktop.
Group Project Rubric

	Essential/Research Question:

	I want students to understand the differences in religions and how they affect the individual, society as a whole, and religious institutions.

	

	Activities
	Review & Check for Understanding:

	
	(Response Signals, Writing, Self-Assessment, Student Products, etc.)

	Activating Prior Knowledge (Processes, Stems, & Strategies):
	

	· Watch YouTube video converted and on desktop entitled "Religion is a private matter". http://www.youtube.com/watch?v=hGpWsQaS584
· Discuss the meaning of religion.
	· After viewing the clip, initiate a class discussion. Use Discussion Guide 1 as a helper.
· Have students demonstrate understanding by completing a crossword puzzle.

· Students will post their informative research on the walls. They will walk around the room and look over each poster and post sticky notes with questions/comments.

· Review questions and comments that were posted on each presentation.

	
	

	
	

	
	

	Building Vocabulary & Concept Knowledge (Processes, Stems, & Strategies): This is the building of new knowledge
	

	
	

	· Go over PowerPoint presentation.
· Assign each of the seven groups of students (as created before class) a religion to research. Provide students with a rubric and go over expectations.

	

	
	

	
	

	
	

	Structured Conversation & Writing (Processes, Stems, & Strategies): This is the section that applies new knowledge and closure of lesson
	

	
	

	· Discuss the projects.
	

	
	

	
	

	
	

Overview:

1. Discus the meaning of religion.
2. Go over vocabulary PowerPoint.

3. Break into groups and research assigned topic.

4. Create visual to present to the class.

5. Do a walk-through of group visuals.

6. Discuss walk-through.

Notes:

Organize desks into 7 groups before class.

Hand out the following after PowerPoint presentation class begins: Crossword puzzle entitled "World Religions."
Hand out the following after completing the crossword assignment: Vocabulary handout, project guidelines and rubric.
Hand out primary documents that are applicable to group topics. (Bible to Christianity, Rig Veda to Hinduism, Talmud to Judaism, and Quran to Islam.)
Have set out and available for students to pick up during class: Large presentation paper, markers, and laptops.

Discussion Guide 1
· What is religion?

· How does religion affect individuals?

· How does religion affect society as a whole?

· Do you think a president's religion will affect his decisions? Why or why not?

· Do you think a king's religion affected his people? Why or why not?

Discussion Guide 2
· Use questions from the walk-around to ask groups questions about their religion.

· Allow follow-up questions and discussion.

Vocabulary Definitions
(http://dictionary.reference.com/, accessed 2/27/12.)
Religion: a specific fundamental set of beliefs and practices generally agreed upon by a number of persons or sects.

Animism: the belief that natural objects, natural phenomena, and the universe itself possess souls.

Buddhism: a religion, originated in India by Buddha (Gautama) and later spreading to China, Burma, Japan, Tibet, and parts of southeast Asia, holding that life is full of suffering caused by desire and that the way to end this suffering is through enlightenment that enables one to halt the endless sequence of births and deaths to which one is otherwise subject.

Christian: of, pertaining to, believing in, or belonging to the religion based on the teachings of Jesus Christ.

Hinduism: the complex of beliefs, values, and customs comprising the dominant religion of India, characterized by the worship of many gods...
Islam: the religious faith of Muslims, based on the words and religious system founded by the prophet Muhammad and taught by the Koran, the basic principle of which is absolute submission to a unique and personal god, Allah.
Judaism: the monotheistic religion of the Jews, having its ethical, ceremonial, and legal foundation in the precepts of the Old Testament and in the teachings and commentaries of the rabbis as found chiefly in the Talmud.

Sikhs: a member of a monotheistic religion, founded in the Punjab c1500 by the guru Nanak, that refuses to recognize the Hindu caste system or the Brahmanical priesthood and forbids magic, idolatry, and pilgrimages.

Quran/Koran: The sacred text of Islam, divided into 114 chapters, or sutras: revered as the word of God, dictated to Muhammad by the archangel Gabriel, and accepted as the foundation of Islamic law, religion, culture, and politics.

Karma: Action, seen as bringing upon oneself inevitable results, good or bad, either in this life or in a reincarnation. (Important in Hinduism and Buddhism)

Dharma: Conformity to religious law, custom, duty, or one’s own quality or character.
Four Noble Truths: The Four Noble Truths in Buddhism are known to contain the essence of Buddhist path, the very first of many teachings of Siddhartha Gutama. They are: truth of suffering, the truth of the cause of suffering, the truth of end of suffering, and the truth of the path to that leads to the end of suffering.
Eightfold Path: The eight pursuits of one seeking enlightenment (in Buddhism), comprising right understanding, motives, speech, action, means of livelihood, effort, intellectual activity, and contemplation.
Reincarnation: The belief that the soul, upon death of the body, comes back to earth in another body or form.
Shaman: (Especially among certain tribal peoples) a person who acts as intermediary between the natural and supernatural worlds, using magic to cure illness, foretell the future, control spiritual forces, etc.
Bible: The collection of sacred writings of the Christian religion comprising the Old and New Testaments.
Caste System: The rigid Hindu system of hereditary social distinctions based on castes.

Vedas: The entire body of Hindu sacred writings, chief among which are four books, the Rig-Veda, the Sama-Veda, the Atharva-Veda, and the Yajur Veda.
Monotheism: The doctrine or belief that there is only one God.
Polythism: The doctrine of or belief in more than one god or in many gods.

Talmud: The collection of Jewish law and tradition consisting of the Mishnah and the Gemara and being either the edition produced in Palestine a.d. c400 or the larger, more important one produced in Babylonia a.d. c500.
Bible: Genesis 1-17

(http://www.bibleontheweb.com/bible.asp retrieved 2/29/12)

1 First God made heaven & earth

2 The earth was without form and void, and darkness was upon the face of the deep; and the Spirit of God was moving over the face of the waters.

3 And God said, "Let there be light"; and there was light.

4 And God saw that the light was good; and God separated the light from the darkness.

5 God called the light Day, and the darkness he called Night. And there was evening and there was morning, one day.

6 And God said, "Let there be a firmament in the midst of the waters, and let it separate the waters from the waters."

7 And God made the firmament and separated the waters which were under the firmament from the waters which were above the firmament. And it was so.

8 And God called the firmament Heaven. And there was evening and there was morning, a second day.

9 And God said, "Let the waters under the heavens be gathered together into one place, and let the dry land appear." And it was so.

10 God called the dry land Earth, and the waters that were gathered together he called Seas. And God saw that it was good.

11 And God said, "Let the earth put forth vegetation, plants yielding seed, and fruit trees bearing fruit in which is their seed, each according to its kind, upon the earth." And it was so.

12 The earth brought forth vegetation, plants yielding seed according to their own kinds, and trees bearing fruit in which is their seed, each according to its kind. And God saw that it was good.

13 And there was evening and there was morning, a third day.

14 And God said, "Let there be lights in the firmament of the heavens to separate the day from the night; and let them be for signs and for seasons and for days and years,

15 and let them be lights in the firmament of the heavens to give light upon the earth." And it was so.

16 And God made the two great lights, the greater light to rule the day, and the lesser light to rule the night; he made the stars also.

17 And God set them in the firmament of the heavens to give light upon the earth,

18 to rule over the day and over the night, and to separate the light from the darkness. And God saw that it was good.

Rig Veda: Book 1L HYMN CLIX. Heaven and Earth

(http://www.sacred-texts.com/hin/rigveda/rv01159.htm retrieved 2/29/12)

1. I PRAISE with sacrifices mighty Heaven and Earth at festivals, the wise, the Strengtheners of Law.
Who, having Gods for progeny, conjoined with Gods, through wonder-working wisdom bring forth choicest boons.

2 With invocations, on the gracious Father's mind, and on the Mother's great inherent power I muse.
Prolific Parents, they have made the world of life, and for their brood all round wide immortality.

3 These Sons of yours well skilled in work, of wondrous power, brought forth to life the two great Mothers first of all.
To keep the truth of all that stands and all that moves, ye guard the station of your Son who knows no guile.

4 They with surpassing skill, most wise, have measured out the Twins united in their birth and in their home.
They, the refulgent Sages, weave within the sky, yea, in the depths of sea, a web for ever new.

5 This is to-day the goodliest gift of Savitar: this thought we have when now the God is furthering us.
On us with loving-kindness Heaven and Earth bestow riches and various wealth and treasure hundredfold!
Babylonian Talmud, Book 1: Chapter VII

The General Rule Concerning the Principal Acts of Labor on Sabbath

(http://www.sacred-texts.com/jud/t01/t0115.htm retrieved 2/29/12)

MISHNA II.: The principal acts of labor (prohibited on the Sabbath) are forty less one--viz.: Sowing, ploughing, reaping, binding into sheaves, threshing, winnowing, fruit-cleaning, grinding, sifting, kneading, baking, wool-shearing, bleaching, combing, dyeing, spinning, warping, making two spindle-trees, weaving two threads, separating two threads (in the warp), tying a knot, untying a knot, sewing on with two stitches, tearing in order to sew together with two stitches, hunting deer, slaughtering the same, skinning them, salting them, preparing the hide, scraping the hair off, cutting it, writing two (single) letters (characters), erasing in order to write two letters, building, demolishing (in order to rebuild), kindling, extinguishing (fire), hammering, transferring from one place into another. These are the principal acts of labor--forty less one.

GEMARA: For what purpose is the number (so distinctly) given? (They are enumerated.) Said R. Johanan: If one labored through total ignorance of the (laws governing the) Sabbath, he must bring a sin-offering for every act of labor performed.

"Sowing, ploughing." Let us see: Ploughing being always done before sowing, let it be taught first, The Tana (who taught as in the Mishna) is a Palestinian, and in his country they sow first and then plough. Someone taught that sowing, pruning, planting, transplanting, and grafting are all one and the same kind of labor. What would he inform us thereby? That if one performs many acts of labor, all of the same class, he is liable for but one sin-offering.
Quran: 2-The Heifer (Al-Baqarah)
(http://www.quran-islam.org/main_topics/quran/quran_in_english/sura_1_to_4_%28P1322%29.html

retrieved 2/29/12)

In the name of God, Most Gracious, Most Merciful
[2:1] A.L.M.
[2:2] This scripture is infallible; a beacon for the righteous;
[2:3] who believe in the unseen, observe the Contact Prayers (Salat), and from our provisions to them, they give to charity.
[2:4] And they believe in what was revealed to you, and in what was revealed before you, and with regard to the Hereafter, they are absolutely certain.
[2:5] These are guided by their Lord; these are the winners.
[2:6] As for those who disbelieve, it is the same for them; whether you warn them, or not warn them, they cannot believe.
[2:7] GOD seals their minds and their hearing, and their eyes are veiled. They have incurred severe retribution.
[2:8] Then there are those who say, "We believe in GOD and the Last Day," while they are not believers.
[2:9] In trying to deceive GOD and those who believe, they only deceive themselves without perceiving.
[2:10] In their minds there is a disease. Consequently, GOD augments their disease. They have incurred a painful retribution for their lying.
[2:11] When they are told, "Do not commit evil," they say, "But we are righteous."
[2:12] In fact, they are evildoers, but they do not perceive.
[2:13] When they are told, "Believe like the people who believed," they say, "Shall we believe like the fools who believed?" In fact, it is they who are fools, but they do not know.
[2:14] When they meet the believers, they say, "We believe," but when alone with their devils, they say, "We are with you; we were only mocking."
[2:15] GOD mocks them, and leads them on in their transgressions, blundering.
World Religions Group Project Requirements

· Where was the religion developed?
· What are the main beliefs of the religion?
· What does the religion believe about creation?
· What does the religion believe about the afterlife?
· Is the religion monotheistic or polytheistic?
· What affect has the religion had on the society in which it is followed?
· What affect does the religion have on individuals in society?
· What types of institutions have developed as a result of the religion?
· What is the significance of the institutions on the society in which they exist?
· Use reputable sources.
· Cite all information properly on a separate sheet of paper.
· Create a poster that is easy to read, informative, and creative. (You may use images in places where they effectively convey their message.)
 World Religions Group Project Rubric

Teacher Name: Mrs. Graves

Student Names: __
Topic:

	CATEGORY
	4
	3
	2
	1

	Required Elements
	The poster includes all required elements as well as additional information.
	All required elements are included on the poster.
	All but 1 of the required elements are included on the poster.
	Several required elements were missing.

	Content - Accuracy
	At least 7 accurate facts are displayed on the poster.
	5-6 accurate facts are displayed on the poster.
	3-4 accurate facts are displayed on the poster.
	Less than 3 accurate facts are displayed on the poster.

	Attractiveness
	The poster is exceptionally attractive in terms of design, layout, and neatness.
	The poster is attractive in terms of design, layout and neatness.
	The poster is acceptably attractive though it may be a bit messy.
	The poster is distractingly messy or very poorly designed. It is not attractive.

	Use of Class Time
	Used time well during class period. Focused on getting the project done. Never distracted others.
	Used time well during class period. Usually focused on getting the project done and never distracted others.
	Used some of the time well during class period. There was some focus on getting the project done but occasionally distracted others.
	Did not use class time to focus on the project OR often distracted others.

	Knowledge Gained
	Student can accurately answer all questions related to facts in the poster and processes used to create the poster.
	Student can accurately answer most questions related to facts in the poster and processes used to create the poster.
	Student can accurately answer about 75% of questions related to facts in the poster and processes used to create the poster.
	Student appears to have insufficient knowledge about the facts or processes used in the poster.

