Subreenduth EDTL 6430
	

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
OACS:
History #2
Geography #5
Geography #7
Geography #8

Buddhism

(2013). Story of the Buddha. Buddhist Studies: Buddha Dharam Education Association and BuddhaNet. Retrieved July 22, 2013, from
http://www.buddhanet.net/e-learning/buddhism/storybuddha.htm

(2013). The Buddhist Studies eBook Library. Buddhist Studies: Buddha Dharam Education Association and BuddhaNet. Retrieved July 22, 2013, from

http://www.buddhanet.net/e-learning/buddhism/ebooks.htm

Buddhanet ebooks Buddhanet’s Collection of Buddhist Electronic Books. Buddhanet Buddha Dhama Education Association. Retrieved July 22, 2013, from
http://www.buddhanet.net/ebooks_childrens.htm

Hinduism
(2003).Hinduism. BBC Religions. Retrieved July 22, 2013, from http://www.bbc.co.uk/religion/religions/hinduism/

Johari, H. (2003). How Ganesh Got his Elephant Head. Bear Cub Books. Retrieved July 22, 2013, from
http://www.amazon.com/How-Ganesh-Got-Elephant-Head/dp/1591430216/ref=cm_lmf_tit_4

Beer, R. (2007). Hindu Altars: A Pop-Up Gallery of Traditional Art and Wisdom. New World Library. Retrieved July 22, 2013, from
http://www.amazon.com/Hindu-Altars-Pop-up-Gallery-Traditional/dp/1577315790/ref=cm_lmf_tit_3

 Islam
(2013). A Window Into Islamic Holidays, Traditions, and Cultures for Students Grades 4-8. Access Islam. Retrieved July 22, 2013, from
http://www.thirteen.org/edonline/accessislam/

(2013). Islam and the West. BBC News. Retrieved July 22, 2013, from
http://news.bbc.co.uk/2/hi/talking_point/special/islam/default.stm

 (2013). Islam Empire of Faith. PBS. Retrieved July 22, 2013, from
http://www.pbs.org/empires/islam/

Christianity

Martin, P (2013). Christianity in Ancient Rome. Retrieved July 22, 2013, from
http://rome.mrdonn.org/christianity.html

(2013). Christianity. Social Studies for Kids. Retrieved July 22, 2013, from
http://www.socialstudiesforkids.com/subjects/christianity.htm

Wilkinson, P. (2006). DK Eyewitness Book: Christianity. DK Children. Retrieved July 22, 2013, from
http://www.amazon.com/Eyewitness-Books-Christianity-Philip-Wilkinson/dp/0756622468/ref=sr_1_12?s=books&ie=UTF8&qid=1374276419&sr=1-12&keywords=history+of+christianity+for+children

Judaism

(2013). Heritage - Civilization and the Jews. PBS. Retrieve July 22, 2013, from
http://www.pbs.org/wnet/heritage/

(2013). Jewis Virtual Library. American-Israeli Cooperative. Retrieved July 22, 2013,, from
http://www.jewishvirtuallibrary.org/

(2013). Schools-Religion. BBC. Retrieved July 22, 2013.
http://www.bbc.co.uk/schools/religion/judaism/passover.shtml

	Write a short description highlighting key points of
 each religion

Buddhism: founder Mahatma Budh, do not believe in Gods,
Believe in kindness and life after death, go to temple,
Originated in India, if live a good life than will build up Karma for
Next life

Hinduism: one of the oldest religions, no single founder,
Began in Indus Valley near Rive Indus, believe in cycle of birth,
death, and rebirth incarnation, Vedas is the Hindu text, believe
in eternal soul called Brahman, holy days include Festival of Lights
and Diwali

Islam: second largest religion, followers called Muslims,
Believe in one God, Muhammad is final prophet, holy book is
Qur’an and Sunnah, five basic Pillars of Islam declaration of faith,
Praying five times a day, give money to charity, fasting, lifetime of
Pilgrimage to Mecca

Christianity: holy book is the Bible and consists of Old and New
Testaments, worship in churches, spiritual leaders are called
priests, belief in one God, Jesus giving his life on the Cross and rising
from the dead after the third day the Resurrection. One of the most
popular religions, holy days Easter and Christmas

Judaism: founded by Moses, believe in one God whom they have
A covenant, document is Torah, spiritual leaders called Rabbis,
Worship in Synagogues, Holocaust murdered 6 million Jews.

	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
“subject is religion, students can feel that their own personal experiences give them special knowledge
and authority.” (Moore 11)
“Often students will have strongly
held ideas about the positive or negative role of religion in the world, ideas about religious and nonreligious people, and ideas about particular faiths.” (Moore 11)

Teachers having an understanding those religions are diverse, dynamic, and embedded into culture.

“Having students explore their assumptions is an essential first step in helping them look at religion
clearly.” (Moore 12)

“Talking about religion can touch the depth of someone’s identity, causing some discussions to feel like an attack, especially when based on
misinformation and stereotypes. Therefore, it is imperative to foster a climate of tolerance, respect,
and honesty by encouraging students to” (Moore 12)
	How can incorporate this into your teaching of world religions? Provide at least 1 example for each competency
In order for students to be able to discuss religions students need
to have their questions and misconceptions addressed. I think
students should have a chance to write down their questions and
 place them anonymously in a box and the teacher can read and
address common questions that occurred in the class. This will
assist students with background knowledge needed to have
respectful discussions in the classroom.

Teachers must be able to provide context for students to have an understanding of the social and historical context of each religion.
 It is not just about giving information about a religion but also
painting a picture for students to grasp the diversity and standout
 features of each religion. This can be incorporated by multiple
 forms of media to present a setting and relate information
 about religion. Students will be able to learn about the geography, development, social, historical context are interconnected to
each religion.

	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?
I think I will use a combination of the historical approach as well as the literary approach. I think a combination of these approaches a good balance for students to understand the history and development of each religion and see the application in the use of literature. I think it is important for students to have background information on the religion before diving into text that are examples of their religions.

What do you understand by the competencies in Station 3?
Teachers must set up a classroom that has an environment that is respect to every member in the classroom. This is not only to the teacher but to the students as well. An environment needs to be created in which students can talk and discuss about religion in an open atmosphere in which bias or prejudice is not occurring. The teacher needs to model and reinforce classroom expectations when discussing religion in the classroom.

In schools teachers need to focus on the information to relate to the students. I liked this quote from the article and sums up about how teachers are to teach religion. “Encouraging student awareness of religions, but not acceptance of a particular religion; studying about religion, but not practicing religion; exposing students to a diversity of religious views, but not imposing any particular view; and educating students about all religions, but not promoting or denigrating religion.” (Moore i) Teachers and students are not to approve or disapprove of any classroom members religious choices. Teachers are to instruct by using the secular academic approach to teach religion to teach about each religion not the actually religion in the school setting.
	How will you implement your approach/understanding of competencies into practice? Provide at least 2-3 specific examples.

Have students conduct a KWL chart while studying each religion.
This will allow students to be able to record their thinking of what
they know, what they want to learn and what they have learned
 throughout the unit.

It is important to have multiple sources and resources for students
 to figure out their own questions about religions. By providing
 these resources and discussing validity and reliability of sources
is helpful technology integration for students studying about
religion.

Additionally, literature will be presented to give representation
of the time period. This will help develop background knowledge
 for students and see how the time period, culture, setting all
 influences the development of religion. Additional students will
compare and contrast noting any similarities and differences of
the religions and note if any changes have occurred from the
 development of the religion until now.

Find trade books and picture books that relate to each religion
and have students compare and contrast the differences among
the religions.

Students write journal entries and focus on setting and point of
 view integration within each religion in the picture books. Students
 will describe the setting using key words and pictures to
represent their thinking. Then, students will discuss how the story
 would be different if it was written from another characters point
 of view.

Students will compare two different forms of media and how
religion information is presented in a piece of fiction and nonfiction
 text. This can also be expanded to a video clip and piece of
nonfiction text to include technology integration and how two
 different forms of media can present different forms of
information about religion. Students can focus on author’s
purpose for providing the information about religion to the
audience.

	Station 4 : Final Reflection
10 points

	Reflect on the AAR document –what impact did these guidelines have on your professional development and pedagogy?
This document gave me the necessary background knowledge and confidence to be able to instruct religion in the classroom. I think it is important for educators to take the emotion and opinions out of the equation and focus on the facts and history behind each religion and how it has influenced the development of people and their culture. Religions have been dominating aspects to may civilizations and regions all over the world and are important for students to have the essential background information on each religion. I think by providing these learning opportunities to students it will help students gain the foundation of knowledge and help alter judgment of others based upon their religious believes. So instead of making judgments students can have the necessary information and foundation to make executive decisions and have a true understanding and acceptance of peoples believes. I liked the support that was given about frequently asked questions in the classroom and how to respond to students in this manner. This assistance my confidence to be able to instruct religion in the classroom.

	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.

Students will gain the understanding that religion is changing
and identify a resource from time of creation until now and
 discuss how religions are changing and reinvented as time passes. Demonstrate this by playing a game of telephone with your
students. Students will be able to hear how a story was changed
 and altered by presenting it multiple people. Then do the same
activity of telephone but include a period of wait time. Maybe tell
a story in the beginning of class and see how many details students
 can remember at the end of class or even the next day. This will
model for students that story are often altered and changed based
on context and through translation. This will give a real life example
 to students to understand how religion is changing. Students will
then proceed to work in groups to research stories that have been
 based down from generations in regards to religion. Students will
compare and contrast the example of stories that were told with
what they have learned about the study of each religion noting
 any changes or alterations that were included through the religion evolution.

	Total: 60 points
	
	

