Nebraska Methodist College

Core Values: Caring, Excellence, Holism, Learning, Respect

A Community Course - Exploring World Religions
SYLLABUS HU270COM
Spring 2014
	INSTRUCTORS:
	Rev. Jerry Brabec – St. Paul UMC,
Minister of Music and Spiritual Care

Dan Johnston, M Div
Director of Spiritual Development and Health Ministry at NMC

	
	Leinart 1061

	OFFICE HOURS:

PHONE:
	Please call or email if you have questions
Dan 402-354-7080
Jerry 402-556-2433

	EMAILS:
	Dan.Johnston@methodistcollege.edu
Jbrabec@stpaulomaha.org

	CREDIT:
	Certificate for Continuing Education???

Textbook/Readings:
Molloy, M. (2005) Experiencing the World’s Religions: Tradition, Challenge and Change.
New York: McGraw Hill
Matlins, Stuart M. & Magida, Arthur J.; Editors, (2003) How to Be a Perfect Stranger.
SKYLIGHT PATHS Publishing, Woodstock, VT – 4th Edition
COURSE OVERVIEW:

In this course students begin to understand and appreciate the major themes, sacred text, ritual and symbols, cultural expressions and historical developments of 6 religious traditions. Through assigned readings, discussion groups, on line research, field trips (optional) and video clips, students will begin to recognize the commonalities and differences among these religious traditions. This will also help you to better understand some of the important religious issues that can lead to conflicts in the world today. This course is meant to help you understand these religions, rather than evaluate according to your own particular religious belief or culture.

INSTRUCTIONAL STRATEGIES:
This course will employ a variety of instructional strategies including facilitated exploration of the texts and a variety of internet resources. There will be online discussions, experiential activities, written reflection, and informal writings. This is a hybrid course utilizing classroom and on line instruction.
COURSE OBJECTIVES
1.
Students will demonstrate the ability to understand, analyze and synthesize religious traditions

1. Articulate a definition of religion

2. Describe the differences and define the basic terms of each religion studied

3. Discover similar beliefs and values across religious traditions

4. Encounter people or movements that are promoting religious tolerance
5. Identify religious differences and understand their impact locally and globally

2.
Students will experience and demonstrate an appreciation for diverse expressions of religions

1. Explore aspects of the interrelationship between religion and spirituality
2. Be able to identify the title used for leaders of each religious tradition studied
3. Experience and reflect on worship within a religion different than one’s own

4. Discuss methods to being respectful when encountering unfamiliar religious traditions
5. Identify ways in which religious beliefs and rituals intersect with healthcare
COURSE EVALUATION:
Will be completed by students following the course

	

CONTRIBUTION TO THE LEARNING ENVIRONMENT

Your instructor defines an optimal learning environment as one in which there is mutual exchange of knowledge and an open sharing of ideas. The variety of backgrounds and experiences each participant “brings to the discussion” is recognized and celebrated. The depth of learning which occurs via mutual exchange and sharing of ideas, is dependent on respect and trust. It is the responsibility of the instructors and each student to use appropriate etiquette (Netiquette) which is conducive to the creation of an optimal on line and in class learning environment.

HU270 - COURSE CALENDAR AND CONTENT for Community Class – Spring 2014
	Date
	Texts, Topics and Learning Experiences
Meet at Methodist College on Tuesday, March 4, 6:30 in the evening to be introduced to instructors, each other and this online course experience
	Assignments
Initial postings due by midnight Wednesday and responses by Midnight on Friday, then review and respond to each other over the weekend

	Wk 1

	Review Course Syllabus & Read in Texts:
Chapter 1 in “Experiencing the World’s Religions” - Molloy
Introduction to "How to Be a Perfect Stranger" - Matlins & Magida (M&M) pages v-xix, 383-399
	 Introduce yourself
Post your own "Spiritual Journey" for classmates to read

Post Discussion Board (DB)and responses

	Wk 2

	 Read Molloy Chapter 2 - Indigenous Religions
Watch video clips by Tom Render
Read M&M pg 216-227
	Post DB and responses
Can visit sweat lodge, or Pow Wow at Creighton, for this religious experience

	
	
	

	Wk3

	Read Molloy Chapter 3 - Hinduism
 Watch video clips by Harsha Sharma
Read M&M pg 100-109
	 Post DB and responses
Can visit Hindu Temple for religious experience

	
	
	

	Wk 4

	Read Molloy Chapter 4 – Buddhism
Watch video of Sarah Gettie McNeill
Read M&M pg 46-57
	Post DB and responses

Journal # 1 due this week

Can visit Buddhist Zen Center for religious experience

	 Wk 5
	Midway Exam Study guide available
Meet this week for conversation with persons involved with the Tri-Faith Initiative
	 MIDWAY EXAM this week (open book)

Meet at Temple Israel ???

	
	
	

	Wk 6

	Read Molloy Chapter 8 - Judaism
Watch video by Beth Friedman
 Read M&M pg 132-158
	Post DB and responses
Can visit an area temple/synagogue for religious experience

	
	
	

	Wk 7
	Read Molloy Chapter 9 - Christianity
Video of Ginny Curly
 Read M&M pg 192-203 & 228-245
	Post DB and responses
Journal #2 due this week
Attend a worship service that is from a tradition one is unfamiliar with

	
	
	

	Wk 8

	Read Molloy Chapter 10 – Islam
Watch video clip by Maisha Liwaru
Read M&M pg 110-123
	Post DB and responses
 Turn in reflections on the 2 Religious experiences by the end of this week

	Wk 9

	Meet together again at the college for final reflections and Final Exam this week
(take together as a class)
	Journal # 3 due this week

STUDENT Responsibilities:

1. Discussion Board;

Weekly postings on discussion board will facilitate the opportunity for others in the course to respond (TWO each week) in a timely manner. This will enhance posting from others who have adequate time to reflect on and craft their response
2. Spiritual Journey Assignment:
The purpose of this assignment is for you to identify and reflect on significant religious or spiritual experiences in your life. These experiences are generally life shaping/spiritual experiences which demonstrate the meaning of life or a connection with the Sacred. The process of writing these memories down, is meant to increase your awareness of ways your life has been shaped by your own religious/spiritual experiences.

Reflect back on your life, focus on certain time periods, specific events, people, places and feelings that you remember and identify as ‘life shaping’ and/or nurtured your ‘inner life’. Record and illustrate them using one of the following methods:
· Use a narrative style as in telling a story OR

· Use a power point to include photo and captions OR

· Create a time line that indentifies significant people and places at specific times in you life

· Have fun, talk with family members, discuss with friends or classmates, and allow your creative nature to emerge! Look at this as an opportunity to recall and express a deeper part of yourself, the part that seeks to make meaning from life experiences and/or demonstrates a connection to the sacred. Note the interweaving of religious and spiritual experiences as they shape and inform each other.
3. Visit 2 Religious Services/events - Reflection Paper
Each student is encouraged to visit two religious services that are from religious traditions different than her/his own, and write a brief reflection paper on the visits. The instructor has provided resources for finding religious services, but the student is responsible for finding time to attend this service. (note ‘activity’ each week) It is more fun to take a family member or make plans with a someone else in the class, to go along to share in the overall experience and discussion following.
Preparing for Your Visitation Experience
You are expected to go to a religious site in which you have had little or no previous experience. Remember, however, that this is intended to be observational, not book-researched. Describe and analyze what you actually saw and heard, not what some written source says you should have experienced.
Before you attend, read the chapter in your text “How to Be a Perfect Stranger” which pertains to the faith tradition you will be observing. This resource not only gives you an idea of their beliefs, but also suggest what to wear and how to participate. However, you will find that nearly all places of worship will welcome you warmly, truly appreciate your interest, and answer your questions. Participate as you can or wish, but observing is your primary task.
It helps to CALL before you go then know you may also talk with the religious leader while there visiting, or later over the phone, for needed clarification. If available, feel free to pick up pamphlets and other resource material to take with you for future reference.

Writing-Up Your Visitation Experience
A little background reading and inquiring may help you to understand more about the religion and enhance your visitation experience. This paper is intended to be chiefly reflective in nature. Things to think about while putting your thoughts on paper to share…
· When, where and a description of the service you attended
· Your reflections on experiencing this religious service… What was it like to be a visitor at this service? What feelings/thoughts did you have while attending this service? How ‘engaged’ were the congregants? How were you affected?
· Your reflections on what you learned about this particular religion, as a result of attending this service

4. Reflection Journals – Post in Spiritual Journey drop box in first week
For this course, you will be asked to make three journal entries. This is intended to 1) improve your writing fluency, 2) increase your recall and comprehension of the course topics, and 3) help you to articulate the ideas that you develop during the course.

At three different times throughout the course, you will be asked to write down reflections on what you have read, heard or experienced first hand. Questions that you can write about include, but are not limited to:

1. Identify 2 or 3 important points from the text, video, visit or on a discussion board entry

2. Relate what was discussed, to your own experience, or to other outside readings/ research that you have done?

3. What message, image, insight or learning will stay with you?
4. List questions you still have about what you saw/heard on this field trip or about what the speaker discussed (I will try to address them if I can)

5. Exams: Done as open book for mid-term and as a class for the final exam. These exams are to help you see what you remember most from the course, and will cover material from course readings, power points, videos, and handouts. The ‘study guides’ will help prepare you for the exams, but remember to enjoy this part of the learning experience as well... no grades will be given, only a completion certificate.
6. For a final project, write a paper on a religion we did not study in this course.

You may use the texts, then supplement that information with other sources. Touch on as many of the 8 different aspects of a religion as is relevant and outlined in the Molloy text (pg 5&6) then share what makes this religion unique and how their beliefs and practices shape the lives of those who adhere to its teachings. This paper may be completed any time
	

HU 270COM
Spring 2014
Page 1
1
HU 270COM
Spring 2014
Page 2

