Subreenduth EDTL 6430

Jamie Heitkamp
Teaching about World Religions using the AAR Pedagogical Competencies
“Scavenger Hunt”
The objective of this modified “Scavenger Hunt” is to familiarize you with the World Religions identified in the OACS, understand the key issues and challenges faced with teaching about this content in public schools, and identifying appropriate resources, best practices and skills to effectively teach about World religions. We will use the Pedagogical Competencies outlined in the AAR document
	Pedagogical Competencies

	Explore/Research/Reflect
	Application

	Station 1 (20 points)

· Identify the OACS that focus on World Religions

· Be able to find and recognize appropriate resources about religion when needed, on the Internet or in more traditional media.

	Identify the OACS. Then develop an annotated bibliography: Identify 3 Resources for each of the world religions(incl. young adolescent literature): Buddhism, Hinduism, Islam, Christianity, Judaism
Ohio Academic Content Standards

People in Societies GLI 2: Compare world religions and belief systems focusing on geographic origins, founding leaders and teachings including: Buddhism; Christianity; Judaism; Hinduism; and Islam.
People in Societies GLI 3: Explain factors that foster conflict or cooperation among countries: Language, Religion, Types of government, Historic relationships, and Economic interests. (Focus on Religion)
Resources:

Buddhism

Ganeri, A. (2007). The Sound and the Hare Heard and Other Stories: Buddhism. QEB Publishing, Inc.,

This book provides 4 stories for students to get a better understanding of Buddhism through this picture book.
Reithman, B. (2000). Thailand: Jewels of the Orient. http://www.pbs.org/edens/thailand/buddhism.htm Accessed on 20 July 2011.
This website provides information about Buddhism. It shares general information about the Buddhist religion. It also shares things about the country of Thailand.

Barrow, M. (2008). Buddhsim.http://www.woodlands-junior.kent.sch.uk/Homework/religion/buddhism.htm Accessed on 20 July 2011.

This website provides background information about Buddhism. It shares information about many of its beliefs to include the 4 Noble Truths and the Eightfold Path.

Sutra, L. Buddhist Tales. http://www.gakkaionline.net/kids/stories.html Accessed 20 July 2011.
This website provides many different Buddhist tales.

Buddhism. http://ancienthistory.mrdonn.org/Buddhism.html Accessed on 18 July 2011.
This website provides information about the Buddhist religion. This information would be more easily understood by students and would give them the main points needed to understand the religion.

Hinduism

Senker, C. (2004). My Hindu Year. Rosen Publishing Group.
This is a book about an 8 year olds diary through a year of events as a Hindu.
Cordeaux, J. (2001). Hinduism. http://www.world-faiths.com/Hinduism/HINDUISM.HTM Accessed on 20 July 2011.

This website provides information about Hinduism. It provides more information about the size, origins, their beliefs, their gods, practices, and worship.

Pallant, W. (2001). Hinduism. http://www.schooltrain.info/re/hindu/hindu_choose.htm Accessed on 15 July 2011.
This website provides information about the religion of Hinduism that is very short and brief. It provides the background about the religion into different categories to explore.

Islam

Rainbow Family. (2007). Islam for Children. http://atschool.eduweb.co.uk/carolrb/islam/geography.html
Accessed on 15 July 2011.

This website provides information about the Muslim religion. It shares information about their beliefs, worship, rituals, daily life, and much more.

Barrow, M. (2008). Islam. http://www.woodlands-junior.kent.sch.uk/Homework/religion/Islam.htm Accessed on 15 July 2011.

This website provides information about the religion of Islam which is followed by Muslims. It provides their way of worship, their beliefs, celebrations, Quran, and much more.

Stone, C. (2005). Islam. Eyewitness Book Series. DK Publishing.
This book provides information about the Islam tradition and religion.
Christianity
Oracle Education Foundation (2010). Christianity Think Quest. http://library.thinkquest.org/28505/christianity/intro.htm
Accessed on 15 July 2011.

This website takes an in depth look at Christianity as it shares many of the celebrations, beliefs, worship, and much more.

United Religion Initiatives. (2002). Christianity. http://www.uri.org/kids/world_chri.htm Accessed on 15 July 2011.
The website provides information about Christianity by sharing its celebration, sacred spaces, and basic beliefs.
Brown, A. (2010). Christianity. The World Religions Series. Whitecap Books.

This book provides information about Christianity and shares many facts about the faith. The series promotes tolerance and cultural awareness.
Judaism
Oracle Education Foundation (2010). Christianity Think Quest.http://library.thinkquest.org/28505/judaism/intro.htm
Accessed 15 July 2011.

This website takes an in depth look at Judaism as it shares many of the celebrations, beliefs, worship, and much more

Rainbow, C. (2003). Judaism for Children
.http://atschool.eduweb.co.uk/carolrb/judaism/judai1.html
Accessed on 20 July 2011.

This website provides information about the Jewish religion. It shares information about their beliefs, worship, rituals, daily life, and much more

NSW Jewish Board of Education. (2011). http://www.bje.org.au/learning/judaism/kids/index.html Accessed on 15 July 20111.
This website provides information about the Jewish religion, its celebrations, symbols, and much more in a kid friendly version.
Hawker, F. (2009). Judaism in Israel. Families and Their Faith Series. Crabtree Publishing Company.

This book provides an overview about what it is like to be Jewish and how they live and celebrate Bar Mitzvah.
	Write a short description highlighting key points of each religion
Buddhism
Buddhism is the religion of the many Asian countries and has about 350 million followers worldwide. It is based on the teachings of Siddhartha Gautama or Buddha. The religion is about 2,500 years old. Buddhists use the sacred book called the Triptaka which is made up of 40 volumes as it was translated into English. The beliefs of Buddhism include that they do not believe in a personal creator, the Buddha saw the truth of what the world is like, and nothing is perfect. They believe in the 4 Noble Truths which are suffering exists, there is a cause for suffering, there is no end to suffering, and to end the suffering, Buddhists must follow the Eightfold Path. The Eightfold Path is a way for Buddhists to follow the right path which include the right view, right thought, right speech, right action, right livelihood, right effort, right mindfulness, and right contemplation. When Buddhists worship, they may worship at home or in a temple. They sit on the floor barefoot facing the image of Buddha and chant or meditate.
Hinduism
Hinduism is the largest religion in Asia and the main religion in India. It has approximately 806 million followers worldwide. Brahma is their God. Hindus believe in reincarnation which is where people are born and then they die and are reborn again. Many Hindus believe that they have 4 goals in life which include release of the soul from the cycle of rebirth; their age allows them to complete duties, pursuit of marriage, and by doing the right thing you reincarnate yourself. There are three basic practices which include worship, cremation, and following the rules of the caste system. By worship, they are to pray, meditate, practice yoga, or read to meet the needs of worship. The caste system is a system of four levels in which Hindus are a part of but you cannot change systems until you are reborn.
Islam
Islam is a religion found in the Middle East, Asia, and the northern part of Africa. It is followed by a thousand million people. These followers are called Muslims. Muslims believe in one god, Allah. They use a Quran as their holy book and the word of Allah told my Muhammad. Muslims worship in a mosque or in their homes in a place called a musalla, which is a clean space for prayer. They pray 5 specific times throughout the day and face the city of Mecca. They believe that they have 5 duties they must perform, or the 5 Pillars of Islam. They include a declaration of faith, praying 5 times daily, giving money to charity, fasting during Ramadan, and a pilgrimage to Mecca during their lifetime. Men must be covered between their waist and knees and women are to be covered from head to toe except their hands and face.
Christianity
Christianity is made up of those people that are Orthodox, Protestant, and Roman Catholics. This is the largest religion which makes up about 1.7 billion people. Christianity is based on the teachings and life of Jesus Christ. The Bible shares the teachings of Jesus on how Christians should live their lives. God is the ruler of Christianity and they believe that he rules heaven and Earth. Some basic beliefs include that they all die and are resurrected from earthly bodies and judged by God; Jesus Christ is the son of God and will inherit eternal life. They worship in churches on Sunday and pray at home with individual or family devotions. They practice the Eucharist as a way of remembering Jesus. Some celebrations that occur include Baptism, which is a declaration of their faith, Easter, which is the celebration of Jesus’ resurrection, and Christmas, which is the birth of Christ.

Judaism
Judaism is the religious culture of the Jewish people and it is one of the world’s oldest religions. There are about 15 million followers in the United States, Israel, and the former Soviet Union. They believe that there is one God that created the universe and continues to rule it. They also have a covenant, or agreement, between God and the Jewish people. They believe that obedience and goodness will be rewarded and sin is punished. They use the Torah which is a book that shares the foundation of the Jewish religion and law. Jewish people worship in synagogues and pray 3 times a day. A rabbi is considered the teacher of Jewish law and instructs the community, settles disputes, and answers questions. Some of the celebrations throughout the year include Hanukah, Passover, Rosh Hashanah, and Yom Kippur.

	Station 2 (15 points)

· Develop skills in leading students in discussion regarding their religious beliefs and practices, as well as the beliefs and practices of others.

· Be aware of examples of best practices in teaching about religion.

· Develop the ability to present multiple religious perspectives in a fair or neutral way.

	Highlight at least 2 key points from the reading that addresses each of these competencies
· Develop skills in leading students in discussion regarding their religious beliefs and practices, as well as the beliefs and practices of others.
1. The school’s approach to religion is academic, not devotional.

This key point is showing that only academic which means that we are not going to be discussing their devotion. It will pertain to a more academic atmosphere by making students more understanding that you are responsible for learning about the different religions. It is not that we expect them to share their religion or change their religion it is more of just learning about the other beliefs that people have.

2. The school strives for student awareness of religions, but does not press for student acceptance of any religion.
This key point shows that students need to be aware of the religions that other people have. It is not something that we are trying to promote for students to change their religion. It is more of an awareness of religions and for the students to accept others even if they are a religion that is not the same as theirs.
· Be aware of examples of best practices in teaching about religion.
1. The school informs students about various beliefs; it does not seek to conform students to any particular belief.
This key point is making sure that students are informed about the various beliefs. This is a representative of best practices because as teachers we are not to make our students become a certain religion, but make them aware of the beliefs that others have. In our best practices protocol, one of our best practices was rich class discussion which incorporates engaging questions to provide in-depth responses. I think that this could be possible by making sure that students are discussing the types of religion through class discussion and in-depth responses.
2. The school sponsors study about religion, not the practice of religion.
This key point shows that does not share in the practice of religions, but it provide students with the tools to study various religions. As a part of best practices, it allows a student centered approach where students have the opportunity to explore the religions.
· Develop the ability to present multiple religious perspectives in a fair or neutral way.

1. The school may expose students to a diversity of religious views, but may not impose any particular view.
This key point shows that it is our job to expose students to a very diverse group of religions in a way that is neutral or not favoring in any way. Students would learn more about the general practices of each religion. By doing this, it would allow students to gain a better understanding of the information about each of the religions.
2. The school educators about all religions, it does not promote or denigrate religion.
This key point shows that students are able to become more educated about many religions and not just any one particular religion but to learn a lot of different things about religions.

	How can incorporate this into your teaching of world religions? Provide at least 1 example for each competency
I would begin by incorporating the teaching of world religion by making sure that students are aware of what will be happening and they should not be concerned that it is a lesson on learning about the religions of the world. It will not require them share what their religion, but rather learn about many religions. I will develop a way of learning about the religions of the world through the use of a variety of student centered activities that would allow students to learn many new things. I would probably begin the unit on world religion by allowing students to share what they know about the various religions through a KWL chart. Then I would make sure that standards are able to explore various aspects of each religion and then allow them the opportunity to discuss with their peers in an academic way to share their findings and question each other. By doing this, I feel that students are gaining a better understanding of the world religions and discussing it with their peers. I would also make use of best practices by creating student-centered activities that allow students to learn more about the religions of the world instead of making it so structured that they learn only a required amount of information. Through the discussions and various resources, students would have the opportunity to present their perspective in a way that is appropriate for all listeners. By incorporating these competencies, I feel that the unit would be interesting for the students.

	Station 3 (15 points)

· Understand the difference between the secular academic and devotional approaches to religion, and consistently use the secular academic approach.

· Be able to address in a constructive way religious disagreements and conflicts that arise in the classroom.

· Be aware of, and manage effectively, religious diversity in the classroom.
· Create an environment of respect and tolerance—a safe environment in which students feel free to talk about religion.

	The AAR guidelines outlines 4 Approaches to teaching religion (see pages 10-11). Which approach do you think you will follow? Why?

The approach that I think that I would follow is the Cultural Studies approach. I like this approach because it allows students the opportunity to recognize that religion is a part of everyone’s lives. I also like that it would allow students to understand that the relationship religions has with some cultural practices. I like that it covers the main parts of each religion in depth instead of the students learning a lot of information that they will probably not remember anyway because it is just too much information at one time.
What do you understand by the competencies in Station 3?
· Understand the difference between the secular academic and devotional approaches to religion, and consistently use the secular academic approach.
The difference between a secular academic approach and devotional approach to religion would be that a secular academic approach is one that would allow students to just get an understanding about another religion by learning about their beliefs and not affiliating themselves with the religion. The devotional approach would be where students are practicing their religion. I would make sure that students are only using the secular academic approach to apply it to the classroom.
· Be able to address in a constructive way religious disagreements and conflicts that arise in the classroom.
Before the unit on religion begins, I would begin by introducing it that we all have differences that make each of us unique. I would also incorporate and discuss with students that we may have different religious beliefs in the classroom, but I would make sure that students understand that sharing their religion or their beliefs will not be a part of the unit. I would make sure students are aware that we are doing this as a way of becoming more aware of the other religions in the world and it is not to cause conflict or disagreement with one another at any time.
· Be aware of, and manage effectively, religious diversity in the classroom.
I would also be aware that students have various religious backgrounds within a classroom. I would come up with a plan to effectively manage the various backgrounds through the use of student-centered approaches that will allow students to become more educated about the religions of the world, but would not require them to share their faith. It would not come up for students to share their religion with others in the classroom.
· Create an environment of respect and tolerance—a safe environment in which students feel free to talk about religion.
I would share with students that they are to be respectful and tolerant of others. I would share they that we do not all have the same religious beliefs, but it is required that they learn about the other religions of the world. We will be successful if only if we are able to respect others opinions and what they have to say. We must also be tolerant of the way in which we are talking because we know that it is not about their religion.

	How will you implement your approach/understanding of competencies into practice? Provide at least 2-3 specific examples.
I would like to offer students a cultural study of the world religions. I think that this would give students the best opportunity to relate it to their own lives and the lives of others. I would make sure that students understand that would be secular academic by incorporating activities that do not make students participate in devotional activities but rather share what they are learning about the religions through the use of project based learning and writing journal reflections to reflect on the information that they are learning. I would make sure that students understand at the beginning of the unit that they are expected to carry themselves in a way that is appropriate and devotional practices would not create conflicts in the classroom. I would do this by giving students the opportunity to discuss in small groups something they find interesting but didn’t already know each religion, discuss what they are learning, and then share why they think that it is important to learn about the religions of the world. Through the discussion, I would monitor student’s discussion by having time where students discuss when I am a member, to ensure that the discussion is respectful of others and to include opportunities for students to share what they have learned with the class as a part of their project in some way through a presentation, written product, or other form.

	Station 4 : Final Reflection

10 points

	Reflect on the AAR document –what impact did these guidelines have on your professional development and pedagogy?
I think that these guidelines have made me much more aware of how to teach religion in the classroom. Before reading these guidelines, I was unaware of where to begin teaching religion to my students. I have gained knowledge about the different approaches such as historical, cultural, literary, or traditions based, but I feel that any of them would work. I can now confidently go into the classroom and know what I need to teach my students to make them educated about the various religions of the world. I was not sure why it was important to teach this to my students but after reading I know it is important because in the United States there is illiteracy about religion and if we are illiterate about it; we can have problems with prejudice problems. I thought that it was important to make sure that youtube and wikipedia should be used when teaching religions because they may not be authoritative sources when discussing religions. When beginning the unit on religion, I need to make sure that I help them realize that learning about religion is legal in the classroom and it is to better understand the religious dimensions of human experience not to promote a particular religion. When teaching about religion, I need to begin by finding out what assumptions students have about religion. It should be made clear to students that they may be talking about religion can cause problems and hurt others, but it is meant to develop awareness and understanding.

	How will you take all of the information you have gained from AAR and your research and make it comprehensible to your 6th graders? This is your “snapshot of practice” - provide at least 1 specific example of practice.
I would begin by taking a look at the resources provided in Station 1 to remind myself of the information about each of the world’s religions. Then, I would introduce that unit to students by making sure that they are aware of the requirements for learning about religion. We would discuss some of the things students may be concerned about before beginning the unit. I would begin to incorporate project based learning into the world religions unit and give students the opportunity to keep track of what they are learning through a journal and then have whole group and small group discussions to share some of the things that they are learning. I would allow them to use the resources that have been provided in Station 1 to get started with their research and then work through to the end product.

	Total: 60 points
	
	

