1st Regional Debate on

 “The religious dimension of intercultural education”
Conclusions

by Angelos Vallianatos, Rapporteur General
The first regional debate on “The religious dimension of intercultural education”, a Council of Europe program was held in Athens, Greece, 8 and 9 October 2007.

The Council of Europe, has a lengthy experience in educational matters. During the 70’s, the Council showed a special concern about migrant children and minority rights. Therefore, on this base, after the year 2000 a new dimension of intercultural education was formed, promoting understanding, dialogue and appreciation of diversity. The Council of Europe project on “Intercultural Education and the Challenge of Religious Diversity and Dialogue in Europe” started in 2002 and got a certain aim after the 21st Ministerial Convention in Athens.
As our world is different than before and as there is no interfaith dialogue in the Council, religious diversity matters can be approached through intercultural education. The main outcome of this project is formed in a Policy Recommendation text and a Guide Book for Schools. Both of them are reference texts and tools for reflection on decisions and policy. The approach is not normative, not meant to be imposed on national or local educational systems. It is more of a common work to be shared, a philosophy to be discussed, a way to talk about educational differences and similarities in different countries, an exchange of pedagogical ideas and methodology, strategies and examples to be mixed in order to enrich different national traditions, and finally a reason to open a dialogue and transfer its experience to our countries.

In our world, characterised by global, regional and local negative events, while simultaneously having a positive “social capital”, International Institutions as the UN, UNESCO, European Union, European Council with special projects like REDCo and OSCE by the Toledo Guiding Principles Teaching about Religions and Beliefs in Public Schools, increasingly deal with Religious Education matters, also collaborating or in synergy with the Council of Europe. In the work and projects of all International Institutions, the need for cooperation of religious leaders, education policymakers, and interfaith civic organizations is stressed, in order to develop consensus guidelines for teaching about religions, and an understanding of others and their history, traditions and spiritual values, or promote teaching materials reflecting Europe's cultural, ethnic and religious diversity to combat racism. One of the main reasons of dealing with that matter is that Religious Education is very much part of human culture, and therefore can legitimately be included in intercultural education.

In the Council of Europe member states there is a diversity of policy for Religious Education, due to contextual factors such as: historical tradition, State – Church relations, nature and degree of ‘multiculturalism’ in society, the geographical position, socio-political and economic systems or international and global influences. Generally, Religious Education is offered in European Public Schools in three main ways: educating into religion, where a single tradition is taught by insiders, educating about religion, where religion is taught from a descriptive and historical perspective, and educating from religion, where students consider different responses to religious, existential and moral issues. In some countries there is a combination of those three, regardless the community or religious character of the schools. In spite of those differences, Religious Education as seen by the Council of Europe from the broad view of the context of democratic citizenship, shares common ideals: to cultivate public knowledge and understanding of religion(s) in an inclusive and participative way, without compromising beliefs, presupposing freedom of religion or belief, tolerance of the beliefs of others, civilised dialogue and reasoned discussion and reflexivity, collaborating with or contributing to interdisciplinary fields.

The team of experts that worked on the Council of Europe project: “Religious Diversity and Intercultural Education”, realised the need to examine the role of religion and religions in Europe, and their contribution to intercultural education and dialogue, not just as problems of tension and conflict, but as part of the solution. The main outcome of the project, the “Reference Book for Schools”, considers that Education is also a part of a solution that takes into account the diverse cultural and educational issues, as well as the variety of European historical & educational contexts, a solution that is neither quick nor easy.

The Reference Book has a theoretical, a pedagogical and a practical part. Furthermore it is accompanied by varied examples of current practice, not included as examples of good practice. Though their aim is to help teachers to reflect at their own practice, make comparisons and develop their own practices from their experience.

The other main outcome of the project is the Draft Recommendation on the religious dimension of intercultural education. As all member states experience increasing religious diversity, there is a need to provide the religious dimension of intercultural education. There is also a need for definitions on religion being at least a cultural fact and that the principles describe what we have in common. The implementation of those principles includes policy changes, institutional approaches and teachers’ continuing professional development.

The pedagogical approaches in both texts presented to the debate were phenomenological, interpretive, dialogical and contextual. The first implementation of those approaches took place during group sessions. Group work gave the participants a fine opportunity to present the Religious Lesson context of their country, to explain how it works, and discuss with others the similarities and differences.

People from different member states presented totally different curricula, different textbooks, teaching methods, Religious Education that divide or unite students of the same school. In some countries, students can choose either to participate in a confessional lesson at school or recognize educational units from their communities’ religious lessons. Others can replace religious lesson by religious or non denominational ethics. In some member states, Religious Education is compulsory in others it is not. Several questions were presented and discussed. How do parents feel about religious education in different conditions? Why do parents or a school prefer one kind of Religious Education from another? Does Religious Education have ethnic characteristics or origin? Who teaches religion or ethics at schools? How are they educated? Who appoints them?

The diversity of answers and information provided by group members helped the discussion to turn into seeking intercultural elements and common goals for religious education.

One working group stated that Religion is connected to “labels”. It is commonly understood that the aim of the project is the education of young people in order to live together. It is impossible to impose a school system. The hidden curriculum is a real problem and the educational challenge takes time. The texts presented in this debate do not simply describe how to do it, but how to do it in a better way. We have to have a religious dialogue in order to improve religious lesson at schools. But first of all, we a safe space and mutual trust to create that makes it possible to discuss about these issues.
There are two facts that religious institutions have to take into consideration. Firstly schools are different than religious institutions. A school context is a place for religious studies rather than theology, profession rather than confession, and secondly Religions and beliefs have to look deep in their tradition and history in order to find those elements of openness that helped them stay active through time and, based on that to be aware of the diverse and multicultural world that we are living in. Furthermore, it is essential for theology to open creatively towards our multicultural world, accepting the problem and it's accompanying relevant issues. There is a need for a new approach of today’s social and cultural reality through a theology of diversity that would avoid syncretism. The special need of today is that theology goes beyond modernity and accepts plurality and diversity, as it is not a problem but a tool to further explore one's identity.

In a more practical basis, participants discussed and proposed that new technologies can be of a great help to professionals and schools to communicate, interact and exchange experiences, ideas, textbook contents and educational methods and practices. This could also lead to forming an educational network of cooperation and a database needed for educational work. Intercultural experiences and special intercultural schools can function as models and examples of good practice.

There is a common feeling expressed that the reference book and the recommendation are good steps in that direction. It is welcome as a fulfillment of a need, a helpful tool to be studied, discussed and used. The regional debate is one step further, because as we get to know each other better and learn more about our diversity, we enrich our teaching skills. But there is a third step needed. As teachers have the most important role in making education possible, and as they need support to their everyday work, initial and in-service teacher training can offer integrated knowledge, experience and the sharing of diversity issues and practices. This teacher training should not be aimed only to teachers dealing with Religious Education, but also to teachers of all disciplines, so the can be better prepared to deal with diversity issues in the school context.
On behalf of the participants of the 1st regional debate I would like to express our feelings of thanks to the Council of Europe and the Greek Ministry of Education and Religious Affairs which gave us the opportunity to become familiar with the results of the Council of Europe project and also of the relevant work of OSCE and EC-REDco project. Knowing more about Council of Europe and other Institutions work we hope that there can be opportunities to implement this way of thinking in our work. We hope that others can have the opportunity to have a similar experience in the near future and we express the wish that the outcome of the project will be distributed and implemented in as many countries as possible so that its content and evaluation helps the common educational goal of learning to live together as democratic citizens of a world that recognizes the right to be different and celebrates diversity.

