Lesson Plan
Teacher Name: Catharine T. Wiseley

Title of Lesson Plan: The Spread of Buddhism through Art

Subject: Art History

Grade Level: High School

Time Frame: 2 one hour classes

Goal: Students will understand how religions change as they spread through various cultures.

Objectives:

Students will understand:

· How Buddhist images and icons changed as the religion spread throughout Asia

· Relate how nature is expressed in Buddhist art
· Explain how ideas in general change as they travel to other cultures
State Standards: Homeschoolers in N J do not have to meet any standards

Materials: Internet capabilities on a computer, maps illustrating the spread of Buddhism

Directions:

This lesson will talk about how Buddhism spread from India to Japan. You will observe Buddhist art in Asian countries and see how people in those areas changed the art from what was accepted in India to a more local acceptance.

Since there were no images of Buddha in the beginning symbols were used such as the empty seat (where he had been sitting when he achieved nirvana) or a footprint. The wheel symbolized the message of Buddha. In this lesson students will look for examples of how Buddhist art adapted so people would better understand the message.
Students will be in groups of 2 or 3. Each group will have a map showing the spread of Buddhism. They will use this to reference the Asian time line. They will note on their maps and time lines when Buddhism came to each area. We will discuss how when Buddhism came to a new area it changed with the new environment, the local ideas and beliefs.

Each group will be assigned one of the following research modules:

· Compare the cave temples of Ajanta (India) with cave temples along the Silk Road routes in China and Seokguram Korea. Compare and contrast these temples.

· View the Great Stupa at Sanchi, India. Look for stupas and pagodas in other Asian countries. Compare and contrast them to the Great Stupa. View the Borobudur on Java in Indonesia. Could this be one great stupa? Is there an image of Buddha on top? Why or why not?
· Research images of Buddha in different countries. Include marks of mudras of Buddha. Include Banhdaran Buddhas and the laughing Buddha. Compare and contrast these images.

· Research the Buddhist deity Avalokitesvara (Kuan Yin, Kunon), in different countries. What are their differences? What would explain these differences?

· Research Angkor Wat and Angkor Thom of Khmer Empire and Zen gardens of Japan. Why were they constructed? What Buddhist ideas do they symbolize? They represent the universe. Compare and contrast each.

Each group will be reporting to the class including the following:

· the place on the map where they were researching

· short explanations of their images and symbolism
· their ideas about the reasons for the differences

Hook: Show the students a picture of The Great Stupa and ask them what they think this is a picture of.

Bridge: Have them research a history of the art of the own religion. Ask if it is the same today. For example: Are churches built today the same as they were in the past? Are the songs sung today the same? Is the same language used? How have these things changed?

Closure:

After the reports ask the class if the artworks shown reflected any of the following:

· reverence for sacred mountains

· reverence for ancestors

· comfort in people’s everyday lives

· reverence for nagas (divine serpents)

· authority of the rulers

· to unite the country
The groups will discuss whether any of these factors influenced the art or sites that they researched. How were these values expressed in the art they considered?

Assessment:

Each group will make a poster, power point demonstration or short video illustrating how the art they researched was influenced by local cultures.

Resources:

http://java.nationalgeographic.com/studentatlas/clickup/buddhism.html
Borobudur Stupa

http://www.sacredsites.com/asia/indonesia/borobudur_stupa.html
Buddhist Art and the Trade Routes

http://www.asiasocietymuseum.com/buddhist_trade/index.html
Buddhist Art

http://www.artlex.com/ArtLex/b/Buddhism.html
Cave Temples in China

http://depts.washington.edu/chinaciv/bud/5temcave.htm
Historical Architecture in Asia

http://www.orientalarchitecture.com/kyongju/bulguksaindex.htm
National Geographic Zen Gardens

http://news.nationalgeographic.com/news/2002/09/0925_020925_zengarden.html
National Geographic the Silk Road

http://java.nationalgeographic.com/studentatlas/clickup/silk.html
National Geographic Religion: Buddhism

http://java.nationalgeographic.com/studentatlas/clickup/buddhism.html
National Geographic: Tibetans

http://java.nationalgeographic.com/studentatlas/clickup/tibetans.html
National Geographic Map: Asia

http://mapmachine.nationalgeographic.com/mapmachine/viewandcustomize.html?task=getMap&themeId=p7100
Xpeditions map of Asia

http://www.nationalgeographic.com/xpeditions/atlas/?Parent=asia&Mode=d&SubMode=w
Stupas

http://www.stupa.org.nz/stupa/sanchi.htm
Map Spread of Buddhism

http://go.hrw.com/ndNSAPI.nd/gohrw_rls1/pKeywordResults?ST9%20Buddhism
Time line of Asian history:

http://www.wwnorton.com/college/history/worldciv/referenc/asiatime.htm
Urban temples of China

http://depts.washington.edu/chinaciv/bud/5temwood.htm

