The Religions of the World
By: Matthew V. Himmelhaver; July, 2007

 Silver Creek High School; Sellersburg, IN
Estimated Sessions: 3-4 Classes
Grade Level(s): High School Grades 9-10
Purpose: Students will examine the major religions of the World, the beliefs, cultures, and customs of each of the world’s major religions.

National Geography Standards addressed:

2 – How to use mental maps to organize information about people, places, and environments in a spatial

 context.
3 – How to analyze the spatial organization of people, places, and environments on Earth’s surface.
4 – The physical and human characteristics of places.
6 – How culture and experience influence people’s perceptions of places and regions.
13 – How the forces of cooperation and conflict among people influence the division and control of

 Earth’s surface.
Indiana Social Studies Academic Indicators addressed:
Geography and History of the World
2.1 - Map the spread over time of world religions from their points of origin and identify those that
 exhibit a high degree of local and/or international concentration.
2.2 - Differentiate among selected countries in terms of how their identities, cultural and physical
 environments, and forms of government are affected by world religions.
Objectives: Upon completion of this lesson/activity, students will be able to
1. discuss the foundations, beliefs, origin, diffusion, and customs of the major World Religions.
Background: The educator should have some knowledge of the world’s major religions.
Materials Required:

· research facilities (media center or local library)
· textbooks
· access to computer lab with Internet capabilities
Procedures:
1. Introducing the Concept - Give a brief introduction to each of the major World religions.

2. Group Activity - Students will be places in small groups and assigned a specific religion. Students

will research the foundations, beliefs, origin, diffusion, and customs of their assigned religion.

Each group will develop a PowerPoint presentation to inform the rest of the class of their topic.

Each group will also be responsible for creating a worksheet, and 5 quiz questions based off their

presentation. Questions will be composed into a quiz given after all groups have presented.
Questions for Review: When students are finished presenting their religion to the rest of the

class, ask students questions such as:

1. What is something you learned about a religion that you did not know before?

2. What factors are responsible for the spread of this particular religions?

3. How is this religion like and dislike other various religions?

Assessment:

1. Create a Power Point and quiz questions based on assigned religion.
2. Development of five (5) appropriate quiz questions.
1. Adaptations/Extensions/Call-Out:
Ask students to re-create a cultural ritual or tradition from their assigned religion. Write a paper, in conjunction with Language Arts, about the movement of the religion from its point of origin and about the impact that the religion has on the world today.
2. With the Fine Arts educators, create poster displays depicting iconography of the religions. Accompany the display with written descriptions.
Resources:
· Major religions ranked by size and connections to information about various world religions: http://www.adherents.com/Religions_By_Adherents.html
· Brief descriptions of some religions: http://www.geocities.com/Athens/Forum/1699/
· Information on world religions from Religious Tolerance.org: http://www.religioustolerance.org/var_rel.htm
· Wikipedia world religions information: http://en.wikipedia.org/wiki/World_religions
· Christine Osborne Pictures of some world religions: http://www.worldreligions.co.uk/
· A 90-second “video” of the global expansion of Hinduism, Judaism, Buddhism, Christianity, and Islam. The site is not necessarily recommended by this author, but the short video is good for the classroom. Please preview for appropriateness for your classroom! http://www.mapsofwar.com/ind/history-of-religion.html
· Map of World Religions, Office of the Geographer, U.S. Department of State: http://www.wamware.com/world-religions/map.htm
· World Religion “homework” link for Woodland Junior School: http://www.woodlands-junior.kent.sch.uk/Homework/Religion.html
· Loads of articles from The Pew Forum on Religion and Public Life: http://pewforum.org/
