Hinduism and Buddhism

Objective: Explain the origin, Beliefs and development of Hinduism and Buddhism

Set Induction: Group activity “How much do you know”

Fun activity to motivate students into further inquiry about topic

Procedure :

Divide class into even number groups

Hang a world map for each group around the room

Have students answer the questions on the map with color coded stickers

Review answers

Questions:

1. Label the location where Buddhism originated (blue)

2. Where do the majority of Hindus reside?(red)

3. Where is Buddhism practiced?(yellow)

4. Locate the sacred river for Hindus.(green)

5. What country did the 14th Dali Lama live prior to his exile to India?(black)
Activity:
1. PowerPoint presentation and lecture

Read from student textbook and/or suggested readings
· World History Patterns and Interaction McDougal Little pages p. 66-71

· Traditions and Encounters A global Perspective of the Past p.102 – 107 , 226 – 235

Complete Matrix comparing Hinduism and Buddhist

2. View Art slide show.

Questions to consider:

1. What deity is depicted?

2. what colors are used if any?

3. What surrounds the art work.

4. Can you identify the story if any?

Closure
Have students write down two facts learned. Collect on the way out.
