
Ethno Autobiography

Goals:

· Teacher Candidate is able to acknowledge and critically reflect upon his/her own received cultural perspective. (Standard 5.3)

· Teacher Candidate will come to know how that perspective influences his/her understanding of and actions toward individuals from groups different than his/her received culture. (Standard 5.3)

· Teacher Candidate is able to use insights of cultural encapsulation to make culturally appropriate contributions to peer learning and learning community activities. (Standard 5.3)
Each student will complete three autobiographical narratives about your personal development based on the four domains: mind, heart, soul, and body. These narratives should speak to a specific change event that proved to be a watershed or critical moment in defining your current understanding of who you are in each of these domains. The final narrative will be derived from your work on the prior two narratives and must be a new writing that integrates these two into an autobiography that represents who you are today and the stance you would like to take as a teacher and change agent.

· Autobiography 1 (Mind and Heart) The first narrative is about yourself and a significant event that shaped your worldview, your current understanding of your heart or your emotional life and how you think about yourself in the world in reference to these two domains. Your worldview represents the thoughts and beliefs you hold, the way your view others and yourself, how you critically think about the world-the way your logic and beliefs manifest and integrate so that others recognize a “you.” Your emotional life reflects how you understand your emotions and feelings, how they flow into the world and shape your response to events, both personal and impersonal. How did this event help make your present emotional life possible? And yes, we all have emotional lives.

· Autobiography 2 (Soul and Body) The second narrative addresses your spiritual life and your body as “self.” It should speak to an event regarding the development of your spiritual life and/or the perceived absence of a spiritual life and an event that shaped your current sense of your body as self. This narrative can address your involvement with religious organizations, readings that shaped your understanding of the spiritual, as well as practices that reinforce your sense of the spiritual in the world. It should tell the reader about your understanding of the self as body and how you move through the world in this body you call your own.

· Autobiography 3 (The Whole You) The final narrative is an integration/synthesis of the prior two narratives. Although you can pull elements from each one, this narrative should speak to the whole of yourself and the events that culminate in the person you are today. You can use this newly written narrative to represent the integration of the four domains into the whole of you. In addition, this narrative should contain the elements of culture that are essential to your understanding of the self, how what you define as your culture impacts your sense of being, and how other cultures may influence that same sense of self. You should include the developmental perspectives provided by Rogoff regarding the impact of culture on the self.

Each narrative should be 4-6 pages in length.

PAGE

