

Prasad, Kerry

Summer 2007

Lesson Plan
AIM: Is Buddha still Buddha?

Grade level: High School

Course: World Cultures

Background information: The students have already learned the basic beliefs of Buddhism. They will have already studied the concept of cultural diffusion.
Lesson length: 3-5 days
Hook & Bridge:
Project an image of DaVinci’s The Last Supper. This is a painting with which most children will be familiar. If not, project an image of a painting or sculpture (NOT a photograph) of figure with which most students will be familiar.

Ask questions of the class: Who is this? How do you know? Does everyone in the class agree?

Then, project other images of Jesus from other cultures. For example:

“African American Jesus”
www.pbs.org/thisfarbyfaith/journey_4/p_8.html
“African Jesus”

http://mattstone.blogs.com/photos/aboriginal_icons/index.html
www.rejesus.co.uk/expressions/faces_jesus/gallery/black.html
“Chinese Jesus”
www.earthharvest.org/zh/WelcomeZh.htm
http://mattstone.blogs.com/photos/asian_icons/index.html
“Indian Jesus”

http://www.atmajyoti.org/spirwrit-the_christ_of_india.asp

Have students generate questions:
Why does Jesus look different in all of these pictures? What did Jesus look really like? How can we know? Does it matter?
Research:

The goal of this research assignment is to see how representations of the Buddha changed over time and place. They will use books and/or the internet to find Buddhist images. Eventually, the class will arrange a small museum exhibit to show how representations of the Buddha changed over time and place. Ultimately, they will make Venn Diagrams and write short essays comparing and contrasting Buddhist art over time.
Put students into small groups. Assign each group to research representations of the Buddha in ONE of the following regions: India, China, Korea and Japan.

Using the map in the textbook that shows the spread of Buddhism, students must find out the earliest date that Buddhism existed in their region. Each person in the group must find an example of Buddhist art from within 200 years of that date. They must also find a number of examples of Buddhist art from that region from later dates. (Base the number of pieces of art you wish them to find on the number of students in the group and the amount of time you have for this assignment.
Students should be given at least one day in to research the Buddhist art from their region and to find their images.

Students must turn in two copies of each piece of art. For one, they should write a brief description including the date and location. The second copy should be unlabeled.

Processing:
Station Activity
On the day the assignment is due, have the students arrange the desks into tables in order to create four “stations” where they can exhibit their research. Along the wall, have an empty time line ready. (More on this later.)

At the beginning of class, the students should put their unlabeled copy of a piece of art in a box for the teacher to hold. Then they should work as a group to organize their artwork chronologically at their station. This is good to help students who get confused with concepts of BC and BCE.
The students have a worksheet to do which asks them to compare and contrast the artwork at each station. The worksheet is included below. They should start at their own station. Give them 7 minutes or so at each station. When time is up at the station, they should scramble up the artwork so the next group will put it in chronological order again. When the groups are at the last station, they should keep the art in its chronological order.
Timeline
Once all the groups have visited each station, have each student come up to blindly choose an unlabeled artwork from the box. Using their classmate’s descriptions to get the information they need, they should make write the place and year on an index card and then attach that index card to the art. (If you can, use a different colored index card for each of the four regions.) Next, they should hang up the artwork on the timeline.
The worksheet includes questions about the timeline.

Venn Diagram
Students should pair up or make groups of three to make Venn Diagrams based on the artwork they blindly selected.

Essay
Finally, students should write a short essay based on their Venn Diagrams and other information they learned from the station activity.

	Essay Topic: Change and Continuity

Theme: Buddhist art provides a strong example of cultural diffusion.

Tasks: Write a well-organized essay with an introduction and conclusion in which you:
· Define the term “cultural diffusion”
· Describe two/three pieces of Buddhist art

· Compare and contrast the art

· Give an opinion as to whether or not Buddha is still Buddha.

Station Activity
Directions: At each station, put the works of art in chronological order. Then, work as a group to answer the following questions.

India Station
1. How does the art seem to change over the years?

2. Which piece of art stands out to you the most? Explain.
China Station
1. How does the art seem to change over the years?

2. Which piece of art stands out to you the most? Explain.
Korea Station
1. How does the art seem to change over the years?

2. Which piece of art stands out to you the most? Explain.
Japan Station
1. How does the art seem to change over the years?

2. Which piece of art stands out to you the most? Explain.
Timeline Activity

1. Based on the timeline, how did Buddhism spread? Put the four regions in order.
2. Choose a period of time where you see art from at least two regions. Which piece stands out to you the most? Why?

Venn Diagram

As a group, compare and contrast the pieces of art you have selected.

