Lesson Plan: Caste System as a Social Order

Lesson Source: Ask Asia (www.askasia.org), copyright 2008
Adapted by Erica B. Svatek

Grade Level: 6-12
Timeframe: 1-3 hours

Overview: Students will critically analyze the readings through group discussion, research, and writing as a way to understand India's caste system, its origins, and its social impact on Indian culture and society. Prerequisite: students should already have been introduced the idea of hierarchy and stratification in society in general.

Additional Background: While scholars cannot agree on the origins of the caste system, there is no doubt that caste has long been a major institution in Indian history. Although the Indian Constitution has formally outlawed the caste system, it is still a major part of Indian societal structure. Brahmins, members of the highest castes, citing the Rig Veda (one of the four Vedas, the earliest Hindu revelations that were later compiled into scripture), claim that the four major castes came from Purusha (the Primal Man from which the universe was created). From his mouth came the Brahmins, from his arms the Kshatriyas, his thighs the Vaisyas, and his feet the Shudras-—a description that is inherently hierarchical. Books teaching right action, written down about fifteen hundred years later, underscored the same basic hierarchy as well as the appropriate job for each caste. But the lowest castes in contemporary Indian society (Dalits or ex-Untouchables) have their own version of the origin of castes.

The Indian caste system offers a good comparison with other societies because it is very clearly stratified and the criteria are unique. Instead of either wealth or power, castes are ranked on the basis of ritual purity and pollution. Brahmins are the most ritually pure; outcastes were so impure that they were considered “untouchable.”

It is significant to understand that caste influences three primary aspects of life: 1) whom a person marries--castes intermarry (endogamy); 2) from whom one accepts food-—castes are to accept food only from their own or high castes (commensality); and 3) the job a person performs (craft exclusiveness). In teaching about social stratification, also stress that caste ranking was never static.

Objectives (the students will be able to):
Procedure (suggested):
1. If you have already introduced the concept of social stratification, review examples that your students have studied, such as the Chinese hierarchy of scholars, peasants, artisans, and businessmen.

If this is your introduction to hierarchy and social stratification, start by asking students to rank various occupations in the United States. Which ones have the most respect? Which have the least? What is the basis of status?

2. Assign Sources 1 and 2. Discuss in what ways caste influences people’s lives:

a. What aspects of life seem to be “caste-free”?

b. On what basis are castes ranked?

c. How do jatis gain higher status?

d. How are the criteria for ranking castes different from the reasons people in the United States have high status?

3. Read Source 3 and 4 aloud. Identify the four varna.

4. Study Source 5. How do the four varna described in Manu Smriti compare with the castes in Karimpur? Judging from this chart, what is the contemporary importance of varna?

5. Read Source 6 and discuss what the genome research says about the caste system. Is their any historical evidence that supports the scientific conclusions in this article? Challenge your students to think of what issues arise based on the conclusions of such research. In a secluded Indian village, what ramifications may this research have on the caste system? In an urban center such as Mumbai or Delhi, would such conclusions have any effect on the existing social structure?

6. Have your student’s research and report a contemporary situation that documents efforts of Indian society to create autonomy and equality for the Dalits or success stories of Dalits who have overcome challenges. Have them compare their findings to contemporary efforts in our society to create equality amongst ethnic and religious groups.

Closure:

Extension Ideas:

PAGE
2

