TEACHING BUDDHISM

IN THE PRIMARY SCHOOL
PRIMARY

RELIGIOUS EDUCATION

SUPPORT

MATERIALS
NUMBER 4

[image: image1.png]COUNTY COUNCIL

Very few of the ideas in this booklet are my own.

They have come from a variety of sources over the years.

To all – I am very grateful for their inspiration.

Wendy Ridley

Advisory Teacher

Revised March 2006

BUDDHIST ARTEFACTS

	BUDDHA STATUE (RUPA)

	There are many styles of statues of the Buddha (enlightened one) depending upon the country of origin. The symbolism and hand positions (mudras) depict different qualities and are a reminder of what can be achieved by following Buddha’s example.
	

	OFFERING BOWLS

	To aid spiritual development offerings are placed daily on the home and temple shrine. The number and contents depend upon the type of Buddhism. They represent gifts offered to guests and delight the senses - water for washing and drinking, flowers, incense, light, perfume, food and music.
	

	STUPA

(PAGODA, DAGOBA, or CHORTEN)
	A reliquary monument embodying the elements of the path to enlightenment. Stupa symbolism involves the 5 elements and the various levels of realisation needed on the spiritual path. Large stupas are circumnambulated and smaller ones are put on shrines to represent the enlightened mind.
	

	MANTRA

	Mantra means ‘mind protection’. Mantra recitation protects the mind from negative thoughts, develops concentration and purifies the mind. The compassion mantra is ‘OM MANI PADME HUM’.
	

	PRAYER WHEEL
	Used by Buddhists from Tibet, Bhutan, Nepal and Ladak to aid meditation, the cylindrical barrels contain thousands of written mantras. Hand held or wall mounted, wheels are rotated whilst mantras are recited as a reminder to develop compassion.

The spinning of the wheel symbolises sending compassion to all beings and a reminder that life is transitory and subject to change.
	

	PRAYER FLAGS
	Used by Buddhists from Tibet, Bhutan, Nepal and Ladak and symbolic of sending out compassionate thoughts to all beings.
	

	PRAYER BEADS
	Used in mantra recitation, malas (Tibetan) have 108 beads and Juzu beads (Nichiren Japanese) have 112 representing the number of earthly desires.
	

	POSTERS OF BODHISATTVAS
	Bodhisattvas are beings striving for Enlightenment with altruistic motivation. Bodhisattvas represent different aspects of the path to enlightenment (Manjushri-wisdom; Chenrezig-compassion).
	

TEACHING BUDDHISM IN PRIMARY SCHOOLS

Religious Education should be more than just learning facts about religious practice - it is a matter of learning from religions (AT2), not just learning about them (AT1). If we teach 'all about' Buddhism children will gain little, but if children learn something from Buddhism then our teaching of RE will be more successful.

WHY TEACH BUDDHISM?

1.
It expands the concept of religion beyond the idea of belief in a creator God.

2.
It is a religion which emphasises the importance of exploring the nature of the mind. Meditation, an important tool in this, can help develop the skill of reflection in children.

3.
It advocates peace and harmlessness (no wars have been fought in the name of Buddhism). It accepts that there are different ways for different people; and that religious paths should be judged not on their similarity to your own, but by their ability to change people for the better.

4.
It is not tied to one culture - it can be Western, Japanese, Thai, Tibetan, etc.

5. It contains many stories suitable for children (e.g. the Jataka Tales).

Some people are surprised at the pictures and statues of the various Buddhas and consider it to be idol worship. Infact the pictures and statues are not worshipped but are reminders of qualities Buddhists wish to develop. Buddhists believe that though there was only one Shakyamuni Buddha, the Buddha principal can take different forms and has many different rebirths, male or female. In the same way that God is spoken of by Christians as Father, Son, and Holy Ghost with many different metaphors (King, Shepherd, Creator, Lord, and Father) there are many manifestations of Buddha. Buddha is not regarded as God.

Buddhism is a western term; Buddhists call their religion the Dharma which means teachings of the Buddha. There are various forms of Buddhism, each with particular ways of practising, meditating and celebrating, depending on where it developed.

Therevada (or Hinayana) Buddhism is mainly from Thailand, Sri Lanka and Burma. Mahayana Buddhism is from Tibet, Nepal, Mongolia, Bhutan, China, and includes Zen from Japan. You may have an image of Buddhist monks (Sangha) having saffron coloured robes and large alms bowls. Those are Therevada practitioners. Mahayana Sangha wear maroon robes (Tibetan) and black robes (Zen) and don't generally go on alms rounds with ‘begging’ bowls.

There are now many thriving communities of Buddhist practitioners in Britain, following either Japanese, Thai, Burmese, Tibetan or Western forms of practice. Publications like The Middle Way or The Buddhist Directory list addresses of centres throughout the UK.

SCHEME OF WORK FOR TEACHING BUDDHISM

SESSION 1 AND 2:

Learning Outcomes:

· Children will understand the significance of Shakyamuni Buddha to Buddhists.

· Children will reflect on the kind of person they would like to be.

1. Ask ‘I wonder if there is some thing special which always makes you happy when you see it?’ (a rainbow? a toy?) Explain that when Christians see a picture of Jesus they feel it is special. There is something which many children and adults who are Buddhist have in their homes that makes them happy when they see it. Today we are going to learn what is special to a Buddhist. Buddhists are people who live their life according to the teachings of a man called Shakyamuni Buddha, meaning 'Awakened One' or 'Enlightened One’. He lived in India over 2500 years ago.

2. Show children a statue (rupa) or picture of Buddha. Ask ‘How many questions can you ask about the statue?’ Brainstorm questions in groups, or as a class, including:

· What do you notice about the expression on the face?

· How does it make you feel?

· What do you notice about the shape of his head? the long ears?

· What do you notice about the position of the hands?

· What do you notice about what and how is he sitting?

· What is the bump on his head? (ushnisha - indicating wisdom and the crown he renounced)?

· What is the mark on his forehead? (a 'third eye' signifying spiritual insight and wisdom)

· What about his clothes? (simple robes, bear shoulder indicating he is from a warm country)

· What do your observations tell you about this man?

3. Read, or tell, over several days, Buddha's life story (use Jon Landaw’s version or see Appendix 1) including his birth, childhood, the 4 sights (a sick person, old person, corpse; and monk); renunciation and spiritual search. Buddha consciously chose to go from a high position to a low position so his life challenges the belief that happiness is dependent on an increase in material wealth. Discuss:

· What kind of child was he? Would you have liked to have him as a friend?

· Would you like to have grown up in his palace?

· Was he happy even though he had a palace, servants and everything he wanted?

· Why did he leave home? How would he have felt about leaving?

· How did he discover suffering? How do people suffer? How can we help stop suffering?

· Which parts of the story share everyone's life experiences and which are special to Buddha?

· What would you give up for others?

· What qualities do you admire in a person? Who do you follow?

· How would you like to be remembered? Have you thought about what kind of person you would like to be - rather than just what you would like to be?

4. At Key Stage 1 stories from the life or past life of Buddha can be used rather than going into detail about his teachings. For example:

· The story of Siddhartha, the swan and Devadatta could be used as part of a topic on animals and how we should care for them.

· The Monkey King could be used to discuss selfless behaviour.

ACTIVITIES CHILDREN COULD DO:

1. In pairs - one be Siddhartha and one be the charioteer who drove him out of the palace to see the city. Role play their discussion. What would the charioteer say to Siddhartha when he said he was not going to return to the palace? (AT1)

2. In pairs - one be Siddhartha and one be his father. Role play Siddhartha explaining why he has to leave home and his father explaining why he is making a mistake. (AT1)

3. Role play two writers after the death of the Buddha trying to write his obituary - one writer is a supporter, the other an opponent of the Buddha. (AT1)

4. Imagine being a reporter alive at the time of Buddha. Write a newspaper report about one of his activities. (AT1)

5. Dramatise the life of Buddha or make puppets to re-tell the story. (AT1)

6. Sequence pictures or statements of episodes in Buddha’s life on a Lifeline. (AT1)

7. Draw the Buddha after a quiet contemplation or express your reaction in a poem. (AT1)

8. Compare different images of Buddha and choose your favourite, with reasons. Use a grid to draw a Buddha's face. (AT1)

9. Make clay or plasticine models of Buddha. (AT1)

10. Buddhists believe Buddha brought light, compassion and wisdom. Jesus was called 'The Light of the World'. Make a class book of friends and local people who are 'lights' to you. (AT2)

11. Explore your life so far by making a personal timeline which includes key moments of happiness and sadness. Add some which might occur in the future ideally or probably. (AT2)

SESSION 3 AND 4: MEDITATION

Learning Outcomes:

· Children will be introduced to the skill of meditation.

· Children will know some Buddhist worship practices.

1. Explain that in school we mainly use our left brain to understand things so today we will learn to use our right brain, our intuitive side. Explain that for Buddhists activity isn't everything - action needs to be balanced with times of inactivity; that being still is as important as 'doing'. Buddhists believe that developing positive thoughts, concentration and kind wishes is extremely powerful.

2. Explain that the main skill a Buddhist tries to learn is control of the mind through meditation. Meditation means ‘making the mind familiar’. The purpose of meditation is mental development - to remove unhelpful states of mind (anger, greed, hatred) and to cultivate wholesome states of mind. When the mind is concentrated, like a mental laser, it can be focused directly onto the nature of things.

3. All children don't have to take part but must sit quietly while others do. Children should sit cross legged on the floor or upright in a chair - relaxed but alert with straight backs, eyes slightly open, and quietly concentrating on their breath to calm down. Guide them through a simple breathe awareness meditation by focusing on the ‘in ‘ and ‘out’ of breathing:

· Your posture should be alert, relaxed, comfortable. Close your eyes.

· Focus on your breathing, follow your breath going in and your breath going out.

· Feel your breath going in and out of your nostrils.

· Notice the cold air as you breathe in and the warm air as you breathe out.

· Focus on your breath entering and leaving your body. When thoughts come, return the focus to your breath. Extend the length of your out breath.

· Count your breaths as you breathe out. Count to 3 breaths and then start at 1 again.

· As you breath out imagine exhaling anxiety, tension, negativity, obstacles, distractions in the form of black smoke.

· As you breath in imagine inhaling goodness, energy, warmth, comfort, peace, strength in the form of pure white light.

· As you breath out - breath out all the obstacles to getting what you hope for and as you breath in - breath in all you hope for in life.

· We are now going to finish this meditation.

· Wriggle your toes and fingers and feel yourself back in the room.

4. Eventually use a loving kindness meditation such as:

· Your posture should be alert, relaxed, comfortable. Close your eyes.

· Focus on your breathing, follow your breath going in and out.

· Notice cold air as you breathe in and warm air as you breathe out.

· Focus on your breath entering and leaving your body. When thoughts come, return the focus to your breath.

· Imagine a warm glow of loving kindness like a sun at your heart.

· Feel this warm, friendly feeling towards yourself, accepting yourself, and make wishes for yourself. May I be well, may I be happy, may things go well for me.

· Extend the feelings and wishes to a close friend.

· Imagine the friend, imagine the warm glow reaching out to them.

· May they be well, may they be happy, may things go well for them.

· Extend the feelings and wishes to a stranger, someone you neither like nor dislike.

· Imagine the stranger, imagine the warm glow reaching out to them.

· May they be well, may they be happy, may things go well for them.

· Extend the feelings and wishes to someone you don't get on with, someone who annoys or upsets you. Imagine this person you dislike, imagine the warm glow reaching out to them.

· May they be well, may they be happy, may things go well for them.

· Imagine the warm glow reaching out to all directions so it fills the room, building, neighbourhood, country, and universe. May all beings be happy.
4. After meditation debrief by asking:

· What was the experience like for you?

· Was your level of awareness any different from normal?

· Were there any tensions in your body? Did they increase or decrease/

· Did you find it difficult or easy to keep your mind following the instructions?

· Did any thing in particular strike your attention?

· Was your level of awareness any different from normal?

· How do you feel now? What do you think about when you are quiet?

· What is there about this exercise that makes it of value for religious people?

5. Choose an artefact to focus on e.g. prayer flags, prayer wheel, mandala or home shrine.

PRAYER WHEEL AND PRAYER FLAGS:

Put a prayer wheel in a feely bag and allow children to explore it using all their senses. How many questions can they ask about it?

[image: image2.png]

Explain that many Buddhists use artefacts to help them pray and that individual prayer wheels are carried by some Buddhists from Tibet, Nepal, Bhutan, and Ladak but that prayer wheels are made in various sizes. A prayer wheel is a cylindrical barrel, either hand held or mounted on a wall turned by water, wind or hand. They are often decorated with mantras and inside they are filled with millions of written mantras. The most well-known is “Om mani padme hum”, the mantra of compassion which means “Hail to the Jewel in the Lotus”. The jewel refers to the teaching of compassion, and the lotus to the wisdom contained in the Buddhist scriptures. Mantra means ‘mind protection’, and reciting mantras whilst spinning a prayer wheel reminds the meditator to develop compassion and thus ‘protects’ the mind from thoughts of aggression and ill-will. Spinning the prayer wheel is symbolic of sending out thoughts of compassion to all beings throughout the world. It is a constant reminder of change and impermanence, a central theme of Buddha’s teachings. It is believed that turning a prayer wheel helps develop compassion and the energy from the prayers is carried far and wide.

[image: image3.png]

A similar belief motivates the use of prayer flags. Both flags and wheels can be set in motion by the wind as well as by human hands so the prayers are continually sent around the world and technology is harnessed for prayerful purposes.

Show some prayer flags and ask what the children think they are. Explain that as well as quiet meditation, prayer is a constant activity in Tibetan Buddhism. The benefits of prayers are multiplied and offered using printed prayer flags which flutter in the wind spreading the prayers far and wide. Mantras are printed on the material then they are strung up between trees, buildings etc.

MANDALAS:
Show a picture of a mandala and explain that some Buddhists use a mandala or image of a Buddha or Bodhisattva to help them focus their meditation. Some Tibetan monks spend days making intricate patterned mandalas out of coloured sand then after a short time the sand is scattered to the elements. It is a good lesson on impermanence and non-attachment.

HOME SHRINE:
Set up a home shrine. Explain that making offerings in front of a Buddha statue is an important practice for many Buddhists, lay or ordained, when preparing for daily meditation. It helps generate attitudes of generosity and non-attachment, important for spiritual development.

A Tibetan Buddhist home shrine usually has seven or eight offering bowls of water representing different substances and laid out from left to right:

· water symbolising touch and honouring the Buddha, for it is there to wash his feet;

· water as a symbol of offering it to drink;

· flowers symbolising beauty and sight;

· [image: image4.png]

incense symbolising smell;

· light symbolising understanding;

· perfume symbolising smell;

· food symbolising taste;

· a shell symbolising music and hearing..

ACTIVITIES CHILDREN COULD DO:

1.
Discuss feelings about meditation-how did you feel before and after? Did you enjoy it? (AT2)

2.
Discuss how meditation might influence the daily life of Buddhist children. (AT1)

3.
Discuss what happiness is, what brings happiness and how we can contribute to the happiness of others. Design 'Happiness is ' posters or 'Happiness everywhere' posters. (AT2)

4.
Make prayer flags to decorate the classroom. What would you pray for? Discuss: What is prayer? Who is prayer for? Is it a good thing? (AT1 and 2)

5.
Design and make a rotating hand held prayer wheel out of yoghurt pots and doweling then fill them with your own written prayer or wishes or a dream to set in motion. (AT1 and 2)

6. After looking at a selection of mandala pictures children could draw or colour one. (AT1)

7. Buddhists use retreats as a way of deepening their religious practice. Some Christians do the same. Discuss the value of cutting yourself off from normal routines for a time. (AT1)

8. Many Buddhists, Hindus, Sikhs and Catholics use pictures as an aid when they meditate or worship. Many religious people, including Muslims and Quakers, don't use images and some believe it is wrong to do so because the image may be worshipped. Role play a discussion between someone who uses images and someone who believes it is wrong. (AT1)

SESSION 5: JATAKA TALES

Learning Outcomes:

· Children will know a story from the Buddhist tradition.

· Children will reflect on examples of virtuous ways of living.

The word Jataka (pronounced JAH-ta-ka) means birth. The Jataka Tales are a collection of over 500 stories said to have been told by the Buddha to his followers to illustrate his teachings. They are stories about his former lives, sometimes as an animal e.g. The Hare's Sacrifice, Banyan the Deer or The Monkey King (See Appendix 2). .

They are a useful way to introduce Buddhist ethics and have been retold through the ages. Each story emphasises a particular moral point using the 6 perfections - generosity, patience, moral discipline, enthusiasm or determination, concentration and wisdom. All the stories illustrate the key Buddhist teaching that ACTIONS HAVE CONSEQUENCES.

An excellent collection of Jataka tales which could be used as a basis for telling the stories is:

The Hungry Tigress by Rafe Martin published by Parallax (ISBN 0 93807725 2)

Illustrated versions of Jataka tales which children could read are:

Siddhartha and the Swan by Padmasri and Adiccabandhu published by Clear Vision

The Monkey King by Padmasri and Adiccabandhu published by Clear Vision

The Lion and the Jackal by Padmasri and Adiccabandhu published by Clear Vision

The Jataka Tale Series by Dharma Publishing has over 20 titles including:

The King and the Goat (ISBN 0 89800145 5) and The Spade Sage (ISBN 0 91354624 0)

Try to tell the story orally, rather than reading it, with some visual support, e.g. objects from the story or puppets (so children can use them to tell the story to each other afterwards).

Responses to the story need time for reflection before talk, dance, movement, drama, art, or writing. Follow a well-told story with a time of silence or some quiet music. Then ask the children what questions they have about the story. Choose one of the questions to explore in more detail using the Philosophy with Children methodology.

ACTIVITIES CHILDREN COULD DO:

1. Discuss which character in the story might have been Buddha in a past life and why. (AT1)
2. Discuss which power was taught in the story and why it is called a ‘power’. Which powers do you use regularly? How would the world be if we all used them? (AT1 and AT2)
3. Write about or draw someone you know who has the positive quality depicted in the Jataka story. (AT2)

4. Make paper bag, stick or shadows puppets of the characters in order to retell the story.(AT1)

5. Role play what might have happened after the story. Create a new story based on the original characters. (AT1)

6. Write or act out your own story of compassion being shown to or by animals. (AT1)

7. Make a story tape or music to accompany the re-telling of the Jataka tale. (AT1)

SESSION 6 AND 7: BUDDHIST SANGHA

Learning Outcomes:

· Children will understand the importance of Sangha in the Buddhist tradition.

· Children will know some of the rules which guide Buddhists behaviour.

· Children will reflect on who or what guides their behaviour and choices.

1. Show photos of a range of ordinary people and include pictures of ordained Buddhist Sangha. Say ‘Here are some pictures of Buddhists. Can you tell me 5 things Buddhists might do? Can you think of 5 questions to ask about what Buddhists might do?

2. Explain that when a person decides to practice the Buddha's teachings they are welcomed into the Buddhist community with a Refuge ceremony. Later they can choose to become ordained as a monk or nun. Any Buddhist practioner can be called Sangha but usually the term refers to ordained momks and nuns. Ordination in some Buddhist traditions is for life, in other traditions it is temporary, for a year. Many lay Buddhists prefer not to take ordination.

THE THREE JEWELS:
Buddhists live in many different countries, so speak and dress differently and the Buddhism they practice can seem very different. But all Buddhists recognise the importance of The Three Jewels and take Refuge in them. Jewels, like diamonds and sapphires, are precious. The Buddhist jewels don't cost money but are believed to be more precious because they can stop suffering.
The first jewel (coloured yellow in pictures) represents the Buddha. It is the most important jewel-without which the others wouldn’t exist. A Buddha is someone who becomes Enlightened by their own efforts. They understand why suffering occurs and can teach others the way to stop suffering. They change from being an ordinary person into someone always wise and caring.

The teaching of Buddha is called the Dharma, the second of the jewels (coloured sky blue in pictures). Buddhists believe that neither God or a Buddha can actually stop suffering; Buddhas teach and guide so we can understand how to stop suffering ourselves.

The third of the Three Jewels is called the Sangha Jewel (coloured red in pictures-a warm, friendly colour). The friendship of the lay and ordained practitioners trying to follow what the Buddha taught is important. The word Sangha means this collection of friends. It can also mean those who follow the Buddha by becoming monks or nuns.

Buddhists believe that the best way to be happy is to go for refuge to the Three Jewels or Triple Gem of Buddha, Dharma and Sangha. The Buddha means the enlightened people who teach and help us. The Dharma means the advice that the Buddhas give and the Sangha means all the people who sincerely follow that advice. ‘To go for refuge’ means to trust, to rely on, and to put into practice. Every day Buddhists say versions of the following refuge prayer:

I go for refuge to the Buddha,

I go for refuge to the Dharma,

I go for refuge to the Sangha,

Through my virtues may I become a Buddha

For the benefit of all living beings.

3. Introduce a game & ask for 4 volunteers to play it but don’t tell them any rules. Could you play a game without rules? What rules do others make for us?. Brainstorm school rules, the practical reasons behind them and how they effect us. Build on children's experience of rules in school and at home. Who helps you keep the rules? What happens when people break the rules? Are they any happier? Role-play people breaking and keeping rules - is it only if they are caught that they suffer?

4. Remind them that each religion has a set of established rules designed to help the followers. What religious rules have they learnt about so far? As well as the 10 commandments Christianity has the Golden Rule in Mark 12:30-31. Judaism has many rules in the Torah; Islam has the 5 Pillars; Sikhism has the 5 K’s. Today we will learn about some Buddhist rules-see if you notice any similarities or differences with the 10 commandments.

5. Explain that there are 10 main rules or precepts in Buddhism. Buddhists from all traditions try to follow at least 5 of these in order to live a peaceful life. The 10 precepts are avoiding:

	Killing any living being;
	Stealing;

	Sexual misconduct (taking others friends);
	Intoxicants/not being alert/wasting our minds;

	Telling lies or exaggerating;
	Saying unkind things to people;

	Making people quarrel or distrust;
	Being jealous and wanting what others have;

	Disliking or hating other people;
	Not taking the advice of wise teachers.

Explain that these are methods to help people change - to become kinder, friendlier, more caring. It isn’t that people are born 'good'. Buddha taught how people can train to make themselves better but they have to put the effort in - e.g. if you can't do something as well as someone else you could rejoice in their ability instead of being envious or judgmental.

Ask children to rank the following children's version of the precepts in an order that they feel to be important:
	I promise to try not to harm any living beings.

	I promise to try not to take that which doesn’t belong to me.

	I promise to try not to take more from life than I really need.
	I promise to try not to use my speech in harmful ways.

	I promise to try not to take harmful drinks or drugs that cloud my mind.
	I promise to try not to make other people quarrel or distrust one another.

	I promise to try to be satisfied with what I have and not be jealous of what other’s have.
	I promise to try not to dislike or hate other people.

6. Discuss experiences children have of making promises & keeping them or breaking them. Who makes promises, when & why? (e.g. New Years resolutions, godparents, confirmation, bar-mitzvah, weddings, law courts). Discuss the difference between making a promise or a vow to keep a rule & just saying you will do something. What would it be like if we all lived by these Buddhist rules?

7. Explain that Buddhism is about transforming minds through morality, lessening of desires, meditation, compassion and wisdom so ordained Sangha have even more rules to follow. The main reason for the 227 vinaya rules for ordained Sangha is that Enlightenment can only be achieved on the basis of living a moral life. Buddhism adapts to its cultural environment so there is diversity in how these rules are kept.

Discuss why many ordained Sangha shave their hair (to counteract pride, to help develop renunciation, to lesson attachment to personal appearance).

Discuss why most Buddhist children are brought up to be concerned about the welfare of other beings, including animals and insects.

Discuss how, except in East Asia, there is no requirement that monks, nuns, or lay people should be vegetarian (the rule is not to kill). As renunciates, monks were expected to be free of food taboos and those who survived through alms donations were expected to eat whatever was given. Vegetarianism has become a feature of Western Buddhism, as part of the emphasis on compassion.
ACTIVITIES CHILDREN COULD DO:

1. Ask What kind of person do you expect a Christian to be? Why? What kind of person do you expect a Buddhist to be? Why? (AT1)

2. Discuss What or who helps you make decisions? Who or what guides your behaviour and choices? Who do you know who is wise? (AT2)

3. Read the episode in Buddhas' life when he saves the swan from Devadatta. Before telling the wise men's verdict ask the children to anticipate the judgement. Discuss why Buddhists try not to kill animals or even the smallest insect. Discuss some living things that people hurt and whether they should stop hurting them. (AT1 and AT2)

4. Discuss some Buddhist sayings such as 'Do unto others what you would want done'; ‘If we steal we are stealing our own peace of mind’and ‘We become what we think’. What do you think they mean? Can you think of an example to illustrate each saying from anything that happened in school recently? (AT1 and AT2)

5. Write your own version of promises or precepts e.g. share crisps, refuse to gang up on someone. (AT2)

6. Visit a Buddhist centre or invite a monk or nun to talk about 'A day in the life of a Buddhist monk or nun'. How do members of the community help each other? (AT1)

7. Children could write or draw a series of pictures to depict a day in the life of a of a typical monk or nun. Compare differences with your own life, especially the emphasis on having few possessions. Are there advantages in wearing robes? (AT1)

8. Discuss why a Western person might choose to ordain. Why might life be difficult in Britain as an ordained person? (AT1)

9. Ask What have you given to others today/this week/this year? How do you feel when you give? Do you expect anything in return? Have you given a gift you wanted to keep? Do you give gifts to say thank you? What do you get every day? (Food, clothing, shelter) What could you do to say thank you for these gifts?’ (AT2)

10. Lay Buddhists try to be generous to ordained Sangha and in some traditions provide their daily food. What do the monks and nuns do for people in return? (AT1)

SESSION 8: BODHISATTVAS

Learning Outcomes:

· Children will understand the significance of Bodhisattvas in the Buddhist tradition.

· Children will reflect on who is special to them and the qualities they have.

1. Explain that Buddhists believe a Buddha, meaning inner being, is someone who understands the world as it is, with no limitations of greed, hatred or ignorance. There have been many Buddhas in the past and there will be more in the future. They have different manifestations but all reveal the same truth, whatever time and culture they are born into. Someone who is well advanced on the path towards Buddhahood is called a Bodhisattva. Like a Christian saint, a Bodhisattva aims to develop wisdom and compassion in order to help everyone in the best way possible. They are not worshipped but paid respect as a reminder of the Buddha potential. Mahayanists believe there are many Bodhisattvas e.g. Avalokiteshvara (symbolising compassion with 11 heads and 1000 arms and eyes), Manjushri, (symbolising wisdom; the sword in his right hand represents the insight that cuts away ignorance; the book in his left hand is 'The Perfection of Wisdom Sutra'; Tara (a female Bodhisattva whose colour green and leg position indicate her quickness of action in helping others).

2. Before introducing pictures of Bodhisattvas, some introductory work is necessary. Ask children to draw 5 circles and under each write a word (happy, sad, angry, afraid, excited) then draw in their face to match the mood. Ask 'Which one of these faces are you?' They may understand that each face is a representation of part of themselves.

3. In groups ask children to create a figure that represents the characteristics of the title Lady of Wisdom; Problem Solver; Lord of Action; or Lady of Kindness, etc. What clothing might be appropriate? What would the figure hold? How many arms, legs, eyes, etc.? Having produced their co-operative efforts they could share them with the rest of the class. Discuss whether it matters that these figures are real or not. What does matter is what they signify. Having created their own visual images children will be in a better position to understand the various Buddhist visual images which represent spiritual ideals.

4. Encourage the children to look for the symbolism as you show them a poster of the Bodhisattva Avalokiteshvara. How many questions can each group think of about the poster? It symbolises the perfect compassion needed in order to help as many beings as possible. Dressed in princely garments Avalokiteshvara is like an apprentice Buddha who vowed always to help beings. HH Dalai Lama who won the Nobel Peace Prize in 1989 is said to be a reincarnation of Avalokiteshvara. If you were trying to draw a picture of a concept like compassion or wisdom what would you draw?

5. Read or tell this story about Avalokitshvara and Tara.

THE GREAT PROMISE

A long time ago the Bodhisattva Avalokitshvara made a vow. A vow is a very serious promise. The vow that he made was to help everyone and everything that lives. It is sometimes difficult just to help yourself or keep yourself out of danger but Avalokitshvara vowed to do this for everyone, however big or small, wise or foolish, near or far away.

It was a very difficult vow to take. After many years he looked at what he had done. He had only managed to help a few million creatures. Those left were still suffering.

He stopped for a while to think. ‘How can I keep my promise?’ he said to himself, ‘It seems impossible. He began to cry and a tear fell into the lake below him. A pink lotus f1ower appeared in the centre of which sat a beautiful, young, woman called Tara. With a smiling face she sat, surrounded by light, and ready to help Avalokitshvara to keep his great promise.

He knew that there were still so many living beings to help. He began to wonder if he would ever succeed. He knew he wouldn’t stop trying even if it was impossible.

Have you ever wanted to do something so much that you felt that you wanted to explode? Avalokitshvara felt he wanted to explode and suddenly he did. He shattered like a china cup thrown on the floor. As this happened he screamed out for help - not because he was scared but because he couldn’t finish his promise.

In the Western Pure Land, where everything is beautiful and no one ever suffers, a deep red Buddha sat quietly. He heard Avalokitshvara cry out and helped him to become one piece again.

But this time Avalokitshvara was different. He had eleven heads that could look in all directions to see where help was needed and a thousand arms to do the helping with.

It is said that Avalokitshvara and Tara are still working today to help those who suffer.

ACTIVITIES CHILDREN COULD DO:

1. Discuss who is special to you, what qualities they have and who influences them. Draw a portrait of that person and list words describing the qualities around the picture (e.g. listens to me, is generous, always has time etc.) (AT2)

2. Paint your own Avalokiteshvara by drawing round a child on a large sheet of paper on the floor, then draw round everyone’s arms till a circle of arms surrounds the body. (AT1)

3. Create your own symbolic image of someone very special to you. (AT2)

4. Most Buddhists, Hindus, Sikhs and Catholics use pictures of gods, goddesses, saints, Buddhas or Bodhisattvas when they meditate or worship. Discuss in pairs some reasons why using images might help them to worship. Many religious people, including Quakers, don't use pictures or images when they worship and some believe it is wrong to do so. Discuss reasons why they might believe its wrong to use images in worship. (AT1)

5. Explore a range of examples of Buddhist art - Tibetan tangkas, mandalas, Zen calligraphy, and notice the use of particular symbols, e.g. the Bodhi tree, Dharma Wheel, Dharma Knot, stupa, lotus. (AT1)

6. Identify the main symbolism of various mudras (hand gestures) on a variety of statues and pictures showing the different qualities of an Enlightened mind. Children could draw their own Buddha or Bodhisattva paying attention to the hand positions and devising their own symbolism for protection, asking the Earth to be a witness, giving, teaching, and concentrating or draw hand positions to express other meanings. (AT1)

SESSION 9 AND 10: BUDDHA'S TEACHINGS OR DHARMA

Learning Outcomes:

· Children will be introduced to the basic teachings of the Buddha.

· Children will reflect on Buddhist beliefs and a code for their own life.

1. Remind children that ‘Buddha’ means inner being. He taught his followers a way of life which developed wisdom and compassion by protecting the mind from greed, anger and ignorance. His teachings are called the Dharma. Buddha taught that everything depends upon the mind so we need to understand the nature and functions of the mind. He taught that happiness depends on and is determined by our actions and thoughts (not on material success) and that if we are free from desire, we will be free from suffering.

2. Buddhism explains that the way our minds see reality and the way we relate to what we experience is determined by what we hold to be true. It is shaped by our perceptions of reality and understanding of how things exist. Give an example - e.g. in 1953 two men on Everest responded in different ways. Hillary planted a flag and told the world he had 'conquered' the tallest mountain, as if they were at war; Sherpa Tensing knelt down in the snow and prayed. They saw what they had done through culturally determined glasses-one from the Judaeo-Christian, secular scientific world; the other from the Buddhist world. Their different actions were rooted in their world views.

3. Explain that what we believe leads to what we do and what we say. Do you see life as a pyramid with yourself on top? This gives a sense of purpose but can lead to seeing the rest of existence as of less importance and of seeing everyone who doesn't hold your view as being wrong or weird.

4. Buddha was a practical teacher. He found answers to questions like 'Why do people suffer?'; 'How can we be happy all the time?' Discuss in pairs your own answer to those questions. The aim of practising his teachings is to achieve total personal transformation - enlightenment - to see everything clearly as it really is and to achieve a state of mind in which there is no unhappiness. The training needed for this involves moral discipline, great compassion for others, unselfishness and meditation. For what do you train? e.g.football, piano, swimming.

5. Buddha taught many things to many people in many different ways. His main teaching is summarised in the 4 NOBLE TRUTHS. These are not easy to explain to young children so for KS1 skip to point 6.

I. The first truth is the illness - “Dukkha” – life is unsatisfactory because of the suffering, unhappiness, changeableness and impermanence we all experience

· Think of a good time when you were happy. Was there anything that slightly marred it? How does it feel when a party comes to an end? When there’s a wasp at a picnic?

· Are there changes you wanted/didn’t want/changes you dreaded that you came to like? Is there something in the world that does not change?

· Discuss (or write about or role play) the things that make you happy. Do you think that what you have chosen will always make you happy?

· In groups of 3/4 discuss then mime one of the 3 types of suffering - physical suffering, mental suffering, and suffering when pleasure comes to an end (e.g. 10 minutes after eating a chocolate bar; enjoying a bike ride then you crash). Other groups guess the type.

II. The second truth is the reason for the illness – “Dukkha”(life’s unsatisfactoriness) is caused by deluded states of mind such as ignorance, anger, selfishness, greed, and attachment to things that don’t last. Our suffering comes from our cravings - we desire things that ultimately cannot give us real satisfaction. We desire material possessions and relationships which can cause anger, resentment, revenge.

· Draw a choppy sea with some sharks fins on it. Write words in the fins of things that make your life difficult. Draw a small boat or raft. Write on the boat what are the good and stable things in your life that are always there.

· Draw a set of flames. Each flame is something that winds you up, makes you mad. Buddhist would name as their flames anger, hatred, greed, ignorance.

· Role play a debate between an advertiser of a product and a Buddhist who is explaining why the product (new car, stereo, etc.) won't bring happiness.

· Have you ever wanted something passionately and then found it to be disappointing?

· Apply this to other well-known stories / characters – King Midas, Manyara in Mufaro’s Beautiful Daughters, Jenny in the Huge Bag of Worries, soap opera characters.

III. The third truth is that there is a cure - unsatisfactoriness will cease when ignorance stops. If we understand life as it really is and transcend desires, greed and craving we can take control of our lives, and end Dukkha.

· Do you think we could be happier if we could control our desires?
· How could you apply ‘Today is the first day of the rest of my life’ in a Buddhist context?

IV. The fourth truth is that the cure to ending suffering lies in following the Noble Eightfold Path or Middle Way Path - the Path to Health - a path of meditation, morality and wisdom

· Think of something you want to achieve in life then describe 8 steps to achieving it.

· What might an 8-fold path for a good pupil in school consist of?

· What does it mean to ‘do the right thing’? How do we know what that is? Is doing the right thing enough or do we have to have the right reason as well?

6. Buddhism teaches compassion for all sentient beings and wisdom, seeing the ultimate nature of phenomenon. Buddha’s teaching can be summarised with: DO NO EVIL. DO ONLY GOOD. KEEP YOUR MIND PURE. I wonder what that means....?

Buddha wanted to teach people how to be happy. He said:

‘Cease to do evil, Try to do good, And control your mind, For the benefit of all beings’.

By ‘Cease to do evil’ Buddha meant stop doing the ten actions that make us unhappy. By ‘Try to do good’ he meant we should try to practise the SIX PERFECTIONS which are:

1.
The perfection of giving

We should try to give people help and presents whenever we can. We should give money to those who need and finance places of worship, monasteries, hospitals, schools etc. We should try to repay the kindness of our parents by helping them. We should teach people to do good actions, to stop bad actions and to believe in holy people. We should help people not to be anxious or afraid and always love them and try to make them happy.

2.
The perfection of moral discipline.

We should always be careful about what we do, say and think and try to act sensibly. We should never do things that harm ourselves or others.

3.
The perfection of patience.

We should try never to get angry. If people get angry with us we should try to stay calm and treat them with kindness instead of returning their anger. If we are in pain or difficult things happen to us, we should try not to complain or make a fuss.

4.
The perfection of effort.

We should not waste our lives being lazy or doing pointless things. We should learn the best ways of helping ourselves and others then try hard to do them. It is laziness to say ‘I am no good. I can't.’ We can do anything if we believe in ourselves and learn patiently.

5.
The perfection of concentration.

We should spend some time every day sitting quietly looking at what is going on in our minds. We should decide not to think unhappy or useless thoughts and practise trying to think about positive things instead. If we find ourselves getting angry or upset we should stop and make our minds calm before we do anything.

6.
The perfection of wisdom.

We should listen to the good advice of holy people and try to become wiser in the way we think, speak and act. Intelligence doesn't mean being very clever at doing useless things like making bombs or damaging our environment; it means learning how to do what really helps ourselves and other people.

ACTIVITIES CHILDREN COULD DO:

1.
Observe how things change, grow, and decay by looking at what happens to a bowl of fruit, piece of bread, flowers, or rock over a period of time. Make 2 lists - one of things which change quickly and one of things which change slowly. Is one list easier to write than the other? Choose one thing from the list of things which change quickly and use it to design a symbol that expresses nothing lasting forever or impermanence. (AT1 and AT2)

2.
Bet the children a million pounds - can you think of anything that does not change?

Can you think of anything that does not have a beginning? that is not made of parts?

Can you think of anything that is not made by other things or forces? (AT1 and AT2)

3. Listen to a ticking clock and notice how many changes in the classroom and in their mind there is in one moment. Ask ‘Think about youself at different ages-what seems to have stayed the same and what has changed?’ (AT1 and AT2)

4. Discuss how an awareness of impermanence could be useful or not useful in life - e.g. If you lose something, if there is a major change in the family or if someone dies you won't get as upset. Explain how some Buddhists spend days making beautifully patterned mandalas from coloured sand then, after use in meditation, destroy the mandala and scatter the sand in a river. Read the Story of Kisagotami in Appendix 3. (AT1 and AT2)

5. Collect examples from newspapers of suffering. Paste the cuttings on a chart saying how the people or animals are suffering; what has made them suffer and how the suffering could be stopped. Do you think animals can be unhappy? Discuss solutions including a Buddhist one. Find out about world wide organisations who help people who are suffering. (AT1 and AT2)

6. Discuss If the truth about something is not very nice, do you think it is better to pretend that things aren't really so bad or to face the truth realistically? (AT1 and AT2)

7. Draw 3 pictures - one showing physical suffering, one showing mental suffering, one showing the kind of suffering which occurs when pleasure comes to an end (e.g. 10 minutes after eating a chocolate bar; enjoying a bike ride then you crash). (AT1 and AT2)

8. Children collect adverts promising satisfaction then write to an advertiser from a Buddhist perspective explaining why the product (new car, stereo, etc.) won't bring happiness because all the wanting of things makes the problem of unhappiness worse. Describe what wanting something feels like and say whether it is actually a pleasant or unpleasant feeling.

9. Children list 3 things they remember really wanting (e.g. for Christmas or a birthday 3 years ago). Write down 3 words that describe what wanting something feels like. Did you receive those things you wanted so badly? Did having them bring happiness? For how long did the feeling of happiness last? Conduct a survey and draw graphs of the most wanted things.

10. Discusss what 3 wishes you would make for yourself and the world to change life for the better?

10. Children could copy out the refuge prayer and decorate it with a border of Buddhist symbols.

SESSION 11: EIGHT-FOLD PATH:

Learning Outcomes:

· Children will understand some of the Noble Eight-fold Path.

· Children will reflect on Buddhist beliefs and a code for their own life.

1. Explain that after meditating and becoming Enlightened, Buddha was asked to teach the right way to live. He taught the Noble Eight-fold Path which is:

Wisdom

1. Right understanding
2. Right thoughts

Morality or love (respect for self and others)

3. Right speech (avoiding lies, gossip, boasting)
4. Right actions

5. Right livelihood

Mental development or discipline - meditation

6. Right effort

7. Right mindfulness

8. Right concentration

It is not a linear path, but represented as an eight-spoke wheel (dharmachakra).

2. Select one of these to explore in detail, for instance Right Living. Children think of 5 jobs that follow right livelihood which a Buddhist could do and 5 that don’t, so would be avoided by Buddhists (e.g. dealing in weapons, living beings, flesh, intoxicants, and poisons - e.g. soldier, publican, butcher, fisherman, tobacconist, nuclear power worker). Discuss why.

5 Hindrances:

1. Hatred or ill-will
2. The monkey-mind – distracting desires for things and experiences.
3. Restlessness and anxiety, especially about things we can’t change.
4. Laziness.
5. Doubt and indecision.
Have any of these:

· kept you awake?

· distracted you from what you should be doing?

· contributed to an error or accident?

· made you give up on something?

· made you make an unwise decision?

· contributed to your ill-health?

5 Principles

· Be kind

· Be generous

· Be contented

· Be honest

· Be aware

ACTIVITIES CHILDREN COULD DO:

1. Children draw a Dharma wheel with examples to illustrate the 8 fold-path.

2. Discuss which steps of the path children would find hardest to follow and why and which would be easiest. Who or what guides you in your choices? Can you remember having thoughts to hurt someone or to own something that belonged to someone else?

3. All our needs are provided through the kindness of others - homes, food, clothes, roads, cars, trains, libraries, shops, etc. Many people had to work hard to create these. Discuss what belongs to us, what is given to us, and what should we share? How do people share what the earth provides? How does our greed effect others? To whom do you say thanks and for what? Which special days are the focus of thanks? Choose an everyday object (car, bread, toy) and draw all the people who have helped in the process of getting it to you.

4. Children could conduct a survey to see who thinks telling the truth is always a good thing or whether sometimes one should tell a lie. Does it take courage to always tell the truth?

5. Children could invent a game, e.g. Beetle Drive, Snap, Dominoes, or Pelmanism to help them remember the 8 fold-path.

6. Read some of the Buddhist quotations from Appendix 6, discuss them in pairs then choose one and try to put it into your own words. Illustrate it or make up a role play to show to the class who try to guess which quote they were acting.

SESSION 12:-KARMA AND REBIRTH

Learning Outcomes:

· Children will know that Buddhists believe in karma and rebirth.

· Children will reflect on their own understanding of what happens at death.

1. Explain that Karma means action or the effects of actions. Buddhists believe all actions have consequences and those consequences are inevitable. Whether an action is good, bad, or neutral depends mainly on the intention that motivates it. Good actions come from good intentions, bad actions from bad intentions, neutral actions from neutral intentions. So we can build up merit (like putting money in the bank) by positive activities of body, speech and mind or we can accumulate non-virtuous karma through mindless activities.

2. Buddhists believe every action of body, speech or mind leaves an imprint on our subtle mind, and each imprint gives rise to an effect. Our mind is like a field, and performing actions is like sowing seeds in that field. Good actions sow seeds of future happiness and bad actions sow seeds of future suffering. These seeds remain in our mind until the conditions for them to ripen occur, and then they produce their effect. In some cases this can happen many lifetimes after the original action was performed. 'As you sow, so shall you reap'.

3. Buddhists do not view the death of the physical body as the end but as part of a cycle from birth to death to rebirth. They believe in rebirth - that we have had countless lives before this one and, unless we attain Enlightenment, that we will have countless more in the future. Buddha said getting a human birth is very difficult since most life forms on this planet are non- human. Positive actions are the main cause of happiness and rebirth in higher realms whereas negative actions are the main cause of suffering and rebirth in the lower realms.

4. Death is definite and its time most indefinite yet we ignore it and try not to talk or think about it. Buddhists believe bodies come and go but consciousness continues. When the body dies Buddhists believe the last thoughts become part of the next as the mind takes a new birth. So we circle round and round from one life to another.

ACTIVITIES CHILDREN COULD DO:

1. Children could think about examples in their life when they didn't get away with something. In pairs discuss ‘Have you done something that caught up with you?’

2. Children could imagine being an old Buddhist about to die - how would you review your life? Or think of times when you have lost something and describe how it felt.

3. Discuss examples of rebirth amongst Westerners, e.g. Lama Osel, born in 1985 in Spain, who has been recognised as the reincarnation of Lama Yeshe and who is being brought up as a monk in South India. Discuss how the peasant born HH Dalai Lama was recognised as being a reincarnation as a young boy, was taken to Lhasa, installed in the Potala and became the leader of the Tibetan people. Describe how the boy or mother might have felt. What made her happy and unhappy? Debate the idea of rebirth.

4. Discuss what you think happens to the mind at death. Where were you before you were born? Why is one person naturally generous whereas another is miserly? Why is one person often angry and another very patient? What happened before the Big Bang? To explore emotions surrounding loss and death read The Mountains of Tibet by Mordicai Gerstein.

5. Use the poster of The Wheel of Life (Appendix 5) to explain Buddhist cosmology. Draw your version illustrating the 6 realms or invent a game using cards with good or bad actions on, etc.

6. Try to match the cause with the effect as in this worksheet:

BUDDHIST BELIEFS – KARMA

Karma means the action of cause and effect. For every effect there must be a cause. These are ten actions that Buddhists believe lead to negative results and make us suffer in this and future lives:

1.
Killing any living being, even the smallest insect.

2.
Stealing.

3.
Taking away people's friends.

4.
Telling lies.

5.
Saying unkind things to people.

6.
Making people quarrel or distrust each other.

7.
Wasting our minds by saying stupid things.

8.
Being jealous and wanting what other people have.

9.
Planning to harm other people.

10.
Not believing what Buddha and other wise teachers say, so not taking their advice.

Which do you think is the effect of which action?

1. Not having money or possessions and people borrowing our things and not returning them;

2. Being lonely and separated from our friends and family;

3. People not taking what we say seriously and thinking us stupid;

4. Being fearful and panicking in difficult situations;

5. Not getting what we want;

6. Finding it difficult to get along with others;

7. Not being trusted by anyone;

8. Having a short life or ill heath;

9. People being sarcastic or saying spiteful things to us;

10. Feeling confused and having little wisdom.

If we experience these things, it is the result of what we have done in the past, in this or a former life, so there is no point in blaming anyone else for our misfortune. What we can do is try to avoid the ten negative actions so these things don't happen to us again.

KARMA- Which do you think is the effect of which action?
	If this is the action:
	What do you think might be the result?

	1. Killing any living being, even a small insect.

	

	2. Stealing.
	

	3. Taking away people's friends.
	

	4. Telling lies.
	

	5. Saying unkind things to people.
	

	6. Making people quarrel or distrust one another.
	

	7. Wasting our minds by saying stupid things.
	

	8. Being jealous and wanting what other people have.
	

	9. Planning to harm other people.
	

	10. Not believing what wise teachers say, so not taking their advice
	

	If this is being experienced:
	What do you think might be the cause?

	Not having enough money. People borrow, but don’t return our things.
	

	Being lonely and separated from friends and family.
	

	People not taking what we say seriously and thinking us stupid.
	

	Being fearful and panicking in difficult situations.
	

	Not getting what we want.
	

	Finding it difficult to get along with others.
	

	Not being trusted by anyone.
	

	Having a short life or ill heath.
	

	People being sarcastic or saying spiteful things to us.
	

	Feeling confused and having little wisdom.
	

SESSION 13:-FESTIVALS

Learning Outcomes:

· Children will understand the importance of some Buddhist festivals.

· Children will reflect on their own special times.

Introduction:

Explain that Buddhist festivals are based on the lunar calendar and are usually held at full moon, but they are calculated from varying starting points in different Buddhist traditions. Some calculate from Buddhas' birth (about 565 BCE), some from his death 80 years later, some from a year after his death. So Buddhists in various countries celebrate different festivals, or sometimes the same festival, but at a different time and in a different way. As in all religions Buddhists express their faith in different ways.

WESAK:

Celebrated at full moon in May as the most important Theravada Buddhist festival in Burma, Sri Lanka, and Thailand. It honours and gives thanks for the Buddha's birth, enlightenment and death on the same day. Temples and homes are cleaned and decorated, lamps are lit around stupas and statues as a reminder of Buddhas' enlightenment and overcoming the darkness of ignorance. People abstain from agricultural work or any occupation that might harm living creatures. They visit the temples and make offerings by taking flowers, incense and gifts of food for the monks hoping this will bring them merit. They listen to sermons, meditate, pray, chant and try to save life by letting birds, fish, and animals go free. They may renew their reguge vows. There are processions around the monasteries caring lighted candles. In Sri-Lanka huge lanterns decorated with paintings of the Buddha's life are erected in the streets. Smaller lanterns decorate the houses. Jataka tales are told and street performers may re-enact scenes from the Jataka tales. Wesak cards may be sent.

In Japan the birth, enlightenment and death are celebrated on different days. The birth of the Buddha is celebrated at Hana Matsuri in April when shrines are erected in the temples around a statue of the infant Buddha which is then washed with perfumed water. His death is celebrated by extinguishing all lights in the meditation rooms then relighting them symbolising how Buddha's teachings stream out into the world through the teaching of the Sangha.

Tibetan Buddhists celebrate Buddha's birth, death and enlightenment at Saga Dawa. It is the holiest day in Tibet. Almost every person within Lhasa joins in circumambulations round the city and spends their afternoon on picnic at Dzongyab Lukhang park at the foot of Potala Palace.

LOSAR, TIBETAN NEW YEAR FESTIVAL:

According to the Tibetan calendar new year begins with full moon in February. It's a joyful time for leaving behind old habits and cultivating new ones, spring cleaning, special spirit frightening ceremonies to remove evil spirits; decorations, special foods (including butter tea), visiting, butter sculptures, puppet shows, and dancing.

LAMA TSONG KHAPA DA:
Celebrated by Gelugpa Buddhists with light offerings around temples and stupas, food offerings at shrines; to commemorate the teacher and meditator Tsong Khapa (1357-1419), founder of the Gelugpa branch of Tibetan Buddhism.

GURU RINPOCHE'S BIRTHDA:

Celebrated by Nyingma Tibetan Buddhists in July with similar gladness and joy. It commemorates Padmasambhava, the Indian teacher who helped establish Buddhism in Tibet in 8th century CE.

MONLAM (GREAT PRAYER) FESTIVAL:

It is the greatest religious festival in Tibet instituted by Tsong Khapa in 1409. Monks from the three great monasteries of Tibet, assemble in the Jokhang in Lhasa for prayer and philosophical debates. Pilgrims come from every corner of Tibet and donations are offered to monks. On the last day there is a Butter Lamp Festival.

ACTIVITIES CHILDREN COULD DO:

1.
Children could identify by the calendar the full moon in May and discuss names of months (Wesak is Sinhalese name of month in which it falls)

2.
Children could design Wesak cards using symbols to express what Buddhism is about.

3.
Children could make coloured Wesak lanterns from tissue paper pasted over a balsa wood frame then hang them in groups, or strung across the classroom, or carried on a stick.

4.
Children could make lotus flowers and a collage of the Bodhi tree.

5.
Children could make a model stupa and place a ring of night lights around it.

6.
Children could make a Tibetan mandala offering with 3 cardboard rings of increasing size built up by filling with rice, precious shells, stones, and coins, representing 3 levels of existence earth, heaven and enlightenment.

7.
Children discuss similarities and differences between Tibetan New Year and their New Year.

8. Children could try to make models of Buddhist symbols from butter as some monks do at Losar.

SESSION 14: SYMBOLISM OF THE LOTUS

Desired Learning Outcomes:

· Children will understand the symbolism of the lotus in Buddhism.

· Children will reflect on things they can transform.

1. Show a silk lotus. Explain that it is a widely used symbol in all schools of Buddhism. A member of the lily family, its roots grow in mud at the bottom of ponds whilst the beautiful flower rises above the water and points towards the sky. Buddhist training is compared to the lotus. All the greed, hate and delusion in ourselves and in the world provide the ‘mud’ which nourishes our spiritual growth. When we are willing to face the darker side of ourselves in meditation, and lead a moral life, the poisons of greed, hate and delusion are gradually transformed into the qualities of compassion and wisdom.

2. The lotus flower represents the blooming of religious training into Enlightenment. The beauty of the lotus blossom causes others to admire its magnificence and want to emulate it. Similarly, a true Buddhist inspires others to follow a religious path. The lotus blossom points towards the sky remaining unstained by muddy water. A true Buddhist lives a pure life with feet planted in the ‘mud’ of the world. As a Zen blessing says “We live in the world as if in the sky, as the lotus blossom is not wetted by the water that surrounds it”.

THE LOTUS AND THE EIGHTFOLD PATH

The Noble Eightfold Path can be related to the parts of the lotus as follows:
Right Understanding - the root of the lotus. Without putting down the roots of Right Understanding true spiritual growth is not possible.
· Right Thought - the stem of the lotus. The stem (Right Thought) depends on the root (Right Understanding).

· Right Speech - the lotus bud. When thoughts (the stem) are right, then Right Speech (the bud) follows naturally.

· Right Action - the unfolding of the lotus flower. Our actions must agree with our speech, otherwise we are like a bud that never blossoms.

· Right Livelihood - the lotus blossom. The inspiration of the example of a true Buddhist causes others to know the beauty of religious training.

· Right Effort, Right Mindfulness and Right Meditation - the putting forth of seeds. A Buddhist makes an effort to demonstrate the Truth by meditating, keeping the Precepts and being mindful. In so doing, they plant seeds that others can grow into their own lotus blossom.

THE LOTUS IN BUDDHIST PRACTICE AND ICONOGRAPHY

· Examples of lotuses can be seen in Buddhist art and temples. Sometimes the form of the lotus is stylised. Statues of Buddhas and Bodhisattvas are depicted sitting or standing on a lotus flower, often made into a seat or throne. This is symbolic of Buddhas being born and living in the world, even though they are Enlightened. Some Bodhisattvas are depicted holding a lotus blossom, symbolising the purity of our true nature and the blossoming of religious training into Enlightenment.

· Many artefacts in a monastery are in the form of a lotus. In Chinese and Japanese temples meditation gongs sit on cushions with stylised lotus petals and hand-held gongs are shaped like lotuses.

· The Gassho (Japanese) is the most common mudra, or hand gesture, used in some form in all schools of Buddhism. It is a gesture of reverence and respect. The hands are placed together in front of the chest with no gaps between the palms or between the fingers and thumbs. The Gassho represents the lotus bud and symbolises our true spiritual potential. Some Buddhist schools make this gesture with the palms apart so that the hands are in the shape of a lotus bud.

· A Buddhist bow symbolises the opening and offering of the lotus blossom, openness to the teaching and willingness for religious training.

· Mantras or ‘sacred words’ are used as a very condensed form of the Buddhist teaching. They are used particularly in Tibetan Buddhism. The most well known is the mantra ‘OM MANI PADME HUM’, which roughly translates as ‘Hail to the jewel in the Lotus’.

ACTIVITIES CHILDREN COULD DO:

1. Make 3D lotus flowers.

2. Draw lotus flowers and mark on the various parts the symbolism of the 8 fold Path.

THE LIFE OF BUDDHA
APPENDIX 1

Over two thousand five hundred years ago a royal prince was born in Northern India. His mother felt no pain at his birth and her dreams showed that her child was very pure and powerful. His father, Suddhodana was very happy with the child and called him Prince Siddhartha.

A wise man told the king:

‘Your child will either be a great king or a holy man who will help people everywhere. Holy people help everyone much more than people who rule countries.’

The King didn’t like this because he wanted his son to grow up to be a king, not a holy man living a life of poverty. Holy men in India tried to find a way to stop suffering. So Suddhodana tried to keep his son away from suffering. He built a palace for every season for Siddhartha.

The young prince was very clever and learned all the usual school subjects easily. He could speak many languages and he was very good at maths. He was taught about Government and how to be a warrior. He was very good at sport, especially archery. Everyone liked and respected him. But he rarely left his palaces to see how ordinary people lived. He had all the pleasures he could want.

One day, Siddhartha was sitting under a tree watching his father in a ploughing competition. While sitting there he found his thoughts become still and he became happy. Years later he was to remember this experience.

Siddhartha grew up, married a beautiful princess and had a son. But he was discontented. He wanted to know what life was like in the city outside the palaces. He ordered Channa, his charioteer, to take him for a ride. On the journey he saw an old man and asked Channa whether he too would grow old. It was a shock to Siddhartha to realise that he would. He went back to the palace but no longer enjoyed listening to the musicians. He spent his time thinking.

On an other journey Siddhartha saw a sick woman and then a dead body. The prince realised that all living beings, whether they are poor people or princes, have to get sick, grow old and die. He felt very sorry that people have to suffer like this and he had a strong wish to help them. On the next journey Siddhartha saw a holy man who, though poor, seemed content.

When he went back to the palace he told the king:

‘I am 29. I don’t want to spend my life just enjoying myself in this way. I want to understand the true cause of suffering and how to help people be happy. If people’s minds are truly peaceful they will not become unhappy even if they are sick or old. They will not be afraid of death. I want to leave this palace and go to a quiet place where I can learn how to meditate. Then I can train my mind to understand the way things really are. I will become wise and then I will be able to show other people how to do the same.’

The king didn’t want the prince to do this. He gave the prince beautiful dancers and singers. He had fine horses and lovely parks were he could ride and enjoy his favourite sports but still the prince wanted to leave. The king put guards at the gates to stop him from escaping, but one night the prince, with Channa, crept out of the palace and galloped off on his favourite horse.

When they reached the river at the edge of the land his father ruled, the prince cut off his hair and took off his fine silk clothes. He put on the simple robe of a travelling holy man. He sent Channa back with his horse and waded across the river to start a new life.

He studied meditation under the two most famous teachers available and quickly learnt everything they could teach him. For six years he trained his mind in meditation. He stopped thinking about ordinary things and concentrated on only one thing. He thought:

‘Everything depends on the mind. If the mind is happy and pure, then the world we live in will be pleasant and pure.’

Many people at the time thought that by enduring hardship they would understand suffering. With 5 companions Siddhartha ate less and less food until he was so thin you could see his backbone through his belly. He realised he was getting weaker not wiser.

Siddhartha decided to eat a little food. He left his 5 companions, who thought he had given up, and went to Bodhgaya. He remembered his time under the tree as a boy so sat down with his legs crossed under a bodhi tree. He said

‘I will not move from here until I become enlightened.’

During the night the chief of the demons tried to disturb his concentration. He tried to frighten him with horrible demons, who fired spears and arrows and tried to burn him. But Siddhartha’s mind was so peaceful the rocks and weapons appeared to him like fragrant flowers and the raging fires became like offerings of rainbow light. Nothing could frighten or distract him.

Siddhartha continued his meditation until he saw the Morning Star. When he opened his eyes he knew he had changed and was now a fully enlightened being, a Buddha, ‘one who knows’.

Buddhas are very special people. They love every being equally. They understand everyone’s minds and give them help in exactly the right way. Everyone who meets a Buddha feels happy.

Siddhartha became known as Shakyamuni Buddha and was asked to teach what he had learnt even though it was difficult to understand. The first people he taught, in a deer park in Sarnath, were his previous 5 companions who thought he had given up. For 45 years he taught many people how to make their life meaningful.

When he was 80 he became ill. He gave his last instructions to the thousands of people who were now his followers and asked if there were any last questions. Then he laid down, meditated and died. Buddhists called this his Paranivarna as they believe he was finally free of all suffering.

A SIMPLIFIED STORY OF THE LIFE OF BUDDHA

Prince Siddhartha, who became the Buddha., was born in India about 2,500 years ago. He lived a life of luxury in a splendid palace. At the age of 29, Siddhartha visited a local village to see how other people lived. He saw that the lives of most people were full of hardship and suffering. He decided to give up everything, all his money and fine clothes, and go in search of wisdom and an answer to the question of why people suffer.

He studied for six years with famous religious teachers, but did not find the answer to what he was looking for. Becoming desperate, he sat underneath a great tree in India. Sitting there in meditation, he had terrible doubts and fears and he was tempted to give up his search. He did not give up and gradually great wisdom came to him. After the night of the full moon, he looked up and saw the morning star rising. He felt like a man awakening from a deep sleep. He was enlightened and understood the meaning of life.

His thoughts and teachings are the basis of the Buddhist religion. Buddhists do not think of him as a god but as a great teacher. Buddhists make promises to the Buddha every day. One of the most important of these is not to harm any living thing.

[image: image5.png]

[image: image6.png]

[image: image7.png]

PRINCE SIDDARTHA AND THE SWAN

A long time ago in a country called India there lived a boy who was a prince. His name was Prince Siddhartha. He lived in a big palace with his father the King. Inside the palace there were beautiful gardens where Siddhartha liked to play. There were lots of trees and flowers and a lake to swim in. Siddhartha was a very kind and gentle boy and all the birds and animals became his friends because they knew that he would never hurt them.

One day Siddhartha was playing in the garden when he saw a flock of white swans flying overhead. Suddenly an arrow shot into the sky and hit one of the birds. A swan fluttered to the ground in front of Siddhartha. ‘Oh poor swan’, said Siddhartha. ‘Someone has shot an arrow and it has injured your wing so that you can't fly any more’. Siddhartha stroked the frightened swan and gently pulled the arrow from its wing. The swan's wing was bleeding and looked very sore. Siddhartha took off his fine yellow shirt and wrapped it around the swan to keep it warm. ‘Don't worry swan’, he said. ‘I will look after you until you are better and able to fly again.’

Just then Prince Siddhartha's cousin Devadatta came running into the garden. He was holding a bow and some arrows. ‘Siddhartha, he shouted and laughed with excitement. ‘I've just shot a swan with my bow and arrow. It must have fallen around here. I'm going to find it and kill it.’

Then Devadatta saw the arrow covered in blood next to Siddhartha and the swan lying in the Prince's arms wrapped in his shirt. ‘Give it to me!’, said Devadatta but Siddhartha said, ‘No!’.

Again Devadatta said, ‘Give that swan to me. It's mine. I shot it.’ Prince Siddhartha said ‘No! I don't want you to kill the swan. I want to look after it and make it better.’ Devadatta got angry and shouted and stamped his foot on the ground. But the gentle Prince would not give the swan to Devadatta.

They stood arguing for some time until Prince Siddhartha said, ‘When adults have a quarrel they ask other grown-ups who are wiser than them to help to end their quarrel. I think that we should go to my father, the King, and his ministers. We should each tell our story and let the adults decide who should have the swan’.

Devadatta didn't like this idea very much but he couldn't see another way to end the matter. ‘All right’, he said grumpily and so the boys left the garden and went into the palace.

The King's ministers laughed behind their hands at the two small boys bringing their problem to them. They were such important men who had such important business to do. But the King was pleased. ‘Well done, boys’, he said. ‘It's good that you can bring your problem to us so that we can help you end your quarrel’. So Devadatta told his story and then Siddhartha told his.

The King and his ministers listened but they couldn't decide who should have the swan. Some thought that Devadatta should have the swan because he had seen it first and shot it. Others thought that because Prince Siddhartha had found the swan on the ground that he should have it. Then an old holy man with a long beard and wearing simple clothes came into the room where they were gathered. Because he looked very wise and kind they told him the story too.

The old man listened and then spoke: ‘The most precious thing in the world to each of us is our own life. Devadatta wants to take the swan's life while Siddhartha wants to save the swan's life. Because of this, I think Siddhartha should have the swan and then life which is most precious to all of us will be saved’.

After he said this he disappeared. The King and his ministers all agreed. The swan was given to Siddhartha who nursed it back to health.

When the swan's wing was healed he flew off from the palace gardens to join his friends. But he never forgot Siddhartha, the kind Prince who had saved his life.

JATAKA TALE - THE MONKEY KING
APPENDIX 2

In the high mountains lived a large tribe of monkeys ruled over by a monkey king. A river flowed through the mountains and by its waters grew a magnificent tree which blossomed in spring and had delicious fruit in summer. The monkeys enjoyed the shade given by the tree and ate its fruit. The monkey king warned them never to let fruit from the tree fall into the river for if they did the water would carry it away and it would be found by those living in towns lower down the river who would come to find its source.

The monkeys were careful to see that no fruit fell into the water. But one day a fully ripened fruit hidden by a wasps' nest fell into the river and was carried down from the hills to the city of Benares. The city was ruled over by King Brahmadatta. The fruit was caught in the nets of some fishermen and they took it to the King. He and his ministers ate the fruit and thought it delicious. They asked where it could be found. The fishermen guessed that it had fallen into the water and had been carried downstream. The king wanted more of the fruit and set out with an expedition to find the tree from which it came.

When the king and his men found the tree they were appalled to see monkeys eating its fruit and playing amongst its branches. They decided they would kill the monkeys and take the fruit for themselves. The monkeys overheard their plans and told the monkey king. He said that he would find a way to save them.

This is what he did. He jumped across the river to a tree on the opposite bank and tied a creeper to it. He planned to tie its other end to the fruit tree but the creeper was too short. The monkey king was tall and found that if he clung to the fruit tree whilst holding onto the creeper his own body made a bridge across the gap. The other monkeys ran across his back and escaped. There were so many that the strain broke his back but he stayed there until all of them were safe.

King Brahmadatta saw what was happening and watched the escape from below. He ordered his men to carry down the monkey king's body and to care for him, for he was dying. He talked with the monkey king about how he had given his life to save others. King Brahmadatta never forgot the monkey king's loving compassion and he ruled his own people with great love.

ACTIVITIES CHILDREN COULD DO:

1. Discuss whom they trust, who is wise and who protects them;

2. Children could retell the story in mime or drama;

3. Discuss the feelings of the monkeys and of King Brahmadatta as he watched;

4. Children could reflect on how the story made them feel;

5. Children could think about people who put others first - of when that happened for them;

6. Discuss whether there are times when they might have a chance to show loving compassion.

JATAKA TALE - THE BIRDS AND THE BURNING TREE

Once there was a wise bird who was the leader of a flock inhabiting an enormous tree. One day, he noticed smoke curling up from between two branches that were rubbing together.

‘If that continues, this tree will catch fire’, he warned his fellow birds. ‘And the fire will easily spread to these dry old leaves. Then the whole tree will blaze up and burn to the ground. The sensible thing to do is leave straight away and go to a safer place.’

The wiser birds in the flock followed their leader’s advice and flew away to a safe place with him. There were other, foolish birds, however, who took no notice and stayed where they were.

In a short time just as the wise bird had predicted, the tree caught fire. The foolish birds dropped off the branches into the flames and were destroyed, thus paying the penalty for failing to heed wise advice.

JATAKA TALE - THE GREAT ELEPHANT

Once there was a beautiful elephant who lived in a sandy desert. He ate fruit from the trees and drank water from a stream in the rocks.

One day as he was walking along, he heard sad voices. He said to himself: ‘I wonder why they are sad. They must be lost or suffering pain.’ He walked towards the voices and when he saw the men huddled together, his eyes filled with tears, and he felt very sad.

He wanted to help them, so he asked: ‘What can I do to help you?’ The men replied ‘We are lost. We need food and water.’ The elephant said: 'Go to the next hill. You will find the body of a big elephant which will give you food, and there is a stream nearby where you can drink water.’

Then the elephant ran off. He saw the hill he had told the men about, and jumped off it. When the men reached the hill they saw the body of a big elephant. One of the men said ‘That's the elephant that just talked to us’. All the men began to cry. ‘We cannot eat this elephant’ said one of the men. Another man said ‘If we don't, his sacrifice will have been useless.’

So with tears in their eyes, they ate the elephant. They became stronger and managed to walk to the next town. The men never forgot the great elephant who gave up his life for them.

JATAKA TALE – BANYAN THE GOLDEN DEER

Banyan was a beautiful golden deer who was the leader of a fine herd in the forests of India. The King of Benaras used to hunt deer every day to get meat for his royal feasts. He saw among the herd their beautiful golden leader, Banyan and gave orders that he should never be hunted.

Each day one of the herd was killed for the king's feast, but in the hunt many other deer were frightened, exhausted and wounded. The deer decided that to avoid so much suffering they would draw lots and each day one of them would present itself at the palace to be killed.

This worked well until one day the lot fell on the mother of a baby deer. She was most distressed and ran to find Banyan. She told him that her turn had come to go to the palace, but that she was still feeding a young one. She asked if she could postpone her turn till later, when her baby did not need her any longer.

Banyan told her to return to her young one and that he would arrange for some-one to take her turn. He went himself to the palace and waited at the palace door. When the servants saw him they were amazed and ran to tell the king. The king came and reminded Banyan that he had special protection and need never be harmed. The King asked Banyan why he had come.

Banyan told the king the story of the doe and her young one and that he had come in her place. The king was moved by Banyan's description of the doe's distress, and at his unselfish love for one of his herd. The king said that the life of Banyan and the doe would be spared and that the court would find other food for the day.

Banyan looked hard at the king and asked ‘Our lives are spared but what about all the other deer who live in the forest?’

‘Their lives will be spared also, replied the king.’

‘And what of all the other deer in your kingdom’ said Banyan.

‘They too shall be spared’ answered the king.’

‘You spare the deer, but what about all the other animals in your kingdom?’ pressed Banyan.

‘They shall now be free from fear’ agreed the king.

‘If they are free, what about the birds and the fish?’ Banyan persisted.

‘Everything in the kingdom shall be free and live without fear’.

Love had entered the king's heart as he listened to Banyan and realised that his people's lives were more important than his own and that Banyan was a worthy king of the deer. After that the kingdom of Benaras was a place of freedom and happiness.

JATAKA TALE - THE PATIENT BUFFALO

One day a Buffalo with big horns lay under a tree fast asleep. A monkey leapt from the tree onto Buffalo's back to try and annoy him. Buffalo opened his eyes, and then closed them again, when he realised it was only a monkey.

Then the monkey tried another trick. He jumped on Buffalo's head and began to swing on his horns. Buffalo did not even wink. The monkey thought: ‘What can I do to annoy Buffalo?’

While the buffalo ate grass, the monkey trampled on it so he couldn't eat it. Buffalo ignored him, and just walked away. The monkey ran up to the buffalo and pulled his ears. He climbed onto the back of Buffalo and rode, like a king. But, still Buffalo took no notice.

The next day, while the monkey sat on the buffalo's back a fairy appeared and said: ‘You are a great being, Buffalo, with strength and beauty. Why do you put up with this silly monkey?’

Buffalo replied: ‘The monkey is small and nature has not given him much brain. Why should I punish him? Why should I make him suffer in order that I may be happy?’ The fairy smiled, waved her magic wand and drove the monkey away. And Buffalo lived happily ever after.

JATAKA TALE - THE BURNING TREE

Once there was a wise bird who was the leader of a flock inhabiting an enormous tree. One day, he noticed smoke curling up from between two branches that were rubbing together.

‘If that continues, this tree will catch fire’, he warned his fellow birds. ‘And the fire will easily spread to these dry old leaves. Then the whole tree will blaze up and burn to the ground. The sensible thing to do is leave straight away and go to a safer place.’

The wiser birds in the flock followed their leader’s advice and flew away to a safe place with him. There were other, proud, foolish birds, however, who took no notice and stayed where they were.

In a short time just as the wise bird had predicted, the tree caught fire. The foolish birds dropped off the branches into the flames and were destroyed, thus paying the penalty for failing to heed wise advice.

JATAKA TALE - THE HARE

In a small forest lived four fiends: a jackal, a weasel, a monkey and a hare. They would meet in the evenings after the day's search for food. They loved to listen to the hare who taught them many things. One day he had an idea.

He said: ‘Tomorrow let us fast and give whatever food we find to some other creature who has nothing. Anyone we happen to meet’.

The next day the jackal found a piece of meat and some milk in a deserted hut in a village. He lay down in the forest and waited for someone in need to come by.

The weasel found some fish buried by a fisherman. He took them home and waited to see if anyone would ask for food.

The monkey found some ripe mangoes and sat at the foot of a tree feeling very pleased with himself.

The hare was sad because at the end of the day he had nothing to give. Then it suddenly occurred to him that if anyone needed food he would give them his own body to eat.

Now there was a spirit living in the wood who knew all the thoughts of all living things. She had heard the promise of the four friends and decided to test them. She changed into an old man, who was bent over and walked with the help of a stick.

The old man passed the jackal and cried out that he would die for lack of food. The jackal immediately offered him the meat and milk, but the old man said he would eat later and wandered farther on.

He then found the weasel and asked whether he had anything to give. The weasel took out the fish and invited the old man to rest and eat, but the old man said he must not linger and walked on.

Next he met the monkey and asked whether the forest produced fruits to refresh a traveller and quench his thirst. The monkey offered him the mangoes. Once again the old man made an excuse and wandered away.

Finally he met the hare and telling him that he was lost asked were he could find some food. The hare immediately replied that he would give himself as meat for the old man. He told him to gather wood and make a fire and that he would jump into the flames to provide roast meat.

The disguised spirit made a magic fire and the happy hare jumped into the flames. But the fire was as cool as water on his body and did not burn his skin. He asked the old man why he did not feel the flames. The old man changed back into a spirit and explained that she had come to test the kindness and generosity of the hare and his friends. The self-giving of the hare would be remembered she said. She used her magic to draw the image of the hare in the moon, where it can be seen to this day.

THE STORY OF KISAGOTAMI
APPENDIX 3

Kisagotami was the oldest daughter of the poorest man in the village. She was a tall, delicate girl and the beauty of her long, dark hair and deep, shining eyes won the heart of man. She left the village to join the family of her new husband. She was very unhappy and lonely at first.

Then Kisagotami gave birth to the first son in her new family. Kisagotami delighted in her child. He was the joy of her life. Motherhood brought respect and care from her relatives. Kisagotami had never known such happiness.

The boy grew strong and graceful. Then one day, at play in the forest, a snake bit him on the ankle. Within hours, Kisagotami and all her household were plunged into mourning. Her dearest son was dead. Kisagotami was distraught with grief. She would not eat or sleep. She wandered, like a wild thing, round the houses of the villagers, cradling the body and pleading at every door for medicine to make her child well again. Her cries frightened the village. ‘Whoever heard of medicine for the dead?’ they muttered.

But Kisagotami's grief moved the heart of one person in the village. He was an old man, a follower of Gautama, the Buddha. Gently, he advised that Gautama was teaching in the next village. He might be able to give her medicine for her dead child.

That evening, Kisagotami started on her journey. All night she walked, carrying the child. She arrived at midday to find a large crowd gathered round Gautama. She pushed her way through and laid her child on the ground before him. A deep silence fell on the crowd.

‘Exalted One,’ she pleaded. ‘Give me medicine for my child.’ Gautama gently gathered Kisagotami in his arms. ‘Go to the city,’ he told her. ‘Visit every house. Bring me back a grain of mustard seed from every house that death has not visited. I shall wait for your return.’

Delight filled Kisagotami. At last, someone was listening. Here was one who would help. Through the city, she wandered, knocking on every door, pleading for a grain of mustard seed if death had not entered there. She found herself listening to countless stories of sadness, the death of wives and husbands, of parents and children, of old age and sickness. In every house the story was different but the grief was the same, like Kisagotami's own grief. So Kisagotami learned compassion.

At length, she returned to see Gautama. She found him waiting. She opened her empty hands. Neither spoke. Together they lifted the body of the child and carried him to the cremation grounds.

IDEAS FOR DISCUSSION:

· Everything and everyone is subject to change, impermanence, suffering and death.

· The importance of compassion, how it can be gained by reflecting on one’s own suffering as mirrored in the experience of others. Compassion can be a source of healing.

· Did the task help Kisagotami more than if Buddha had simply talked to her about death and impermanence? Can silence and not words also be a way of responding?

· Reflect on two of the principal values in Buddhism which are central to this story -kindness and understanding - and whether they need to go together. Are there ways in which a lack of understanding can stand in the way of us acting with kindness?
ACTIVITIES CHILDREN COULD DO:

1. Retell the story in drama or art.

2. Count the number of changes within the story. Discuss how Kisagotami's feelings change at different points in the story and how the changes related to how others treated her.

3. Discuss people the children know who are wise and how they would describe wisdom.

A COLLECTION OF QUOTATIONS FROM BUDDHIST TEXTS

Do not what is evil. Do what is good. Keep your mind pure. This is the teaching of the Buddha.

 (Dhammapada)

Do not commit any unwholesome or harmful actions towards oneself or other beings. Engage in perfect wholesome actions, which means complete, beneficial actions towards oneself and other beings. Subdue one's own mind. This is the teaching of the Buddha.

 (Lama Zopa)

Dharma is that which shows us how to discriminate properly between deluded and beneficial states of mind, how to avoid harmful actions and how to practise what is virtuous.
(Jon Landaw)

Desire, hatred, ignorance and the actions they generate are non-virtues;

Non-desire, non-hatred, non-ignorance and the actions they generate are virtues.

From non-virtues come all sufferings and likewise all bad rebirths.

From virtues come all pleasures and happy rebirths.

 (Nagarjuna)

Do not think about the shortcomings of others, but instead examine your own faults and expel them as if they were poison. Do not think about your own qualities, but dwell on the virtuous qualities of others and venerate them as if you were their servant.

 (Shantideva)

Buddha showed that all fears and misery originates from the mind.

Who intentionally created all the weapons for those in hell?

Who created the burning iron ground? All such things are the workings of an evil mind.

Within the three world spheres there is nothing to fear other than my mind.

 (Shantideva)

Practising Dharma means having a noble, broad and generous mind- a mind that has been tamed, brought completely under control. The practice of Dharma is that which enables us to be true, faithful, honest and humble, to help and respect others, to forget oneself for others. This is Dharma.

 (H.H. the Dalai Lama)

USEFUL RESOURCES - POSTER PACKS

Buddhism Poster Pack
Living Religions
Nelson

Tel: 01264 342992 Fax: 01264 342788

10 large format colourful posters.

Images of Enlightenment

Clear Vision Trust,

16-20 Turner St. Manchester M4 IDZ

Four A3 posters of Buddha, Avalokitshvara, Tara and Manjushri.

USEFUL RESOURCES – ARTEFACTS

Classroom Shrine Set

16.5cm high Buddha figure, 7 china offering bowls, a candle holder, incense and holder, vase and silk flowers, a card screen, a shrine cloth, and teachers notes in a storeage box.
£39.00

Mala

£6.50

Stupa

£18.00

Silk Lotuses

£4.00

Prayer Wheel

£19.00

Prayer Flags (string of 25)
£7.00

All from Clear Vision Trust 16-20 Turner St. Manchester M4 IDZ Tel: 0161 8399579

USEFUL RESOURCES - TEACHER REFERENCE BOOKS

Pictorial Guide to Buddhism
CEM
Tel: 01332 296655

This provides a simple introduction with very basic information and photocopiable line drawings. Not as accurate as others in the series.
 £6.00

Teaching RE 5-11 - Buddhism
CEM
Tel: 01332 296655

This summarises approaches to Buddhism for the RE co-ordinator.
 £6.20
Buddhist Scriptures
Discovering Sacred Texts series
Heinemann

Good colour photographs and overview of sacred books. Designed for KS 3 but useful for teacher planning.

 £5.99

The Buddhist Experience
Seeking Religion series
 Hodder and Stoughton

A colourful and informative resource designed for KS 3 but useful for teacher planning. Clearly set out and easily read.

 £6.50

Growing up in Buddhism
The Cambridge Project (1990)
Longman

This is more suitable for Year 7 but is accessible to some Year 6 children and is excellent for teacher reference.

Living Festivals series

RMEP

This series includes a book with detailed information for teacher use on Festivals of Buddha.

USEFUL RESOURCES - PUPIL REFERENCE BOOKS

My Buddhist Life
St Pierre and Casey (1996)
Wayland

ISBN 0 75021303 5

Designed for KS 1; this clear and simple book with large colourful photos and bold print introduces the basic vocabulary of Buddhism. It looks at the Buddha and his life and how Buddhists live through the eyes of children. It is very useful for young children developing their research skills. There are comprehensive teachers notes at the back of the book.
HB £9.50 or £4.99 PB

My Buddhist Faith
Adiccabanhu (1999)
Evans

Designed for KS 1 this is about a young Sri Lankan girl living in Britain. She answers questions about the Buddha and how Buddhists follow his teachings. Clear photos show worship in Britain and Asia, at home and at the temple.

£4.00 PB
What do we know about Buddhism?
Ganeri, Anita (1996)
Macdonald Young Books

ISBN 0 7500 2240

An excellent reference book designed for upper KS 2 which provides an up to date insight into the beliefs and practices of Buddhism. Good quality photos and lots of information included.
£10.99

Buddhism - Beliefs and Cultures
Ganeri, Anita
Franklin Watts

ISBN 0 74962369 1

Useful for children to develop research skills, this book explores Buddhism from a personal viewpoint. Interviews and craft activities bring to life the beliefs, history and culture of each faith. Suitable for KS 2.

£10.99

The Buddhist World
Bancroft, A (1992)
RMEP

Information book which portrays Buddhism in different cultural contexts. Suitable for 9-14 age group and useful background reading for teachers.
£7.99 PB

Buddhism in Words and Pictures
Thorley, S (1997)
RMEP

Written for 9 -14 year olds this combines a straightforward text with tasks for pupils and a large number of monochrome photos and drawings. There is not much emphasis on learning from religion. Not as colourful or useful as other series.
 £4.40

Buddhism - World Religions series
(1995)
Wayland

Intended for upper KS 2/3 this factual book gives case studies and examples to illustrate the diversity within Buddhism.

 £9.50

Buddhist Vihara
Ganeri, A Keystones series (1998)
A and C Black

A colourfully illustrated book exploring a Theravadan place of worship and using the evidence found to provide an insight into some of the beliefs and practices of Theravadan Buddhism. Suitable for KS 2.

 £8.99

Buddhist Temple
Where we Worship series (1998)
Franklin Watts

This clear informative book has excellent, large photos. The simple text introduces key features, beliefs and customs of a Theravadan temple. Suitable for KS 1 or 2.
£9.99

USEFUL RESOURCES - STORIES

Buddhist Story and Symbol
Rose, Jenny
BFSS

A useful collection of stories for only £6.00 + P and P.
Tel: 0181 891 8324

Prince Siddhartha
Landaw, Jon (1984)
Wisdom Books Tel: 0181 520 5588

ISBN 0 86171016 9

Clear, readable, inspirational life story of Prince Siddhartha and how he became Buddha. Suitable for reading aloud to KS 1 or 2. The illustrations are charming.
£12.50

Prince Siddhartha Colouring Book Brooke/Landaw (1996)
Wisdom Books

ISBN 0 86171121 1

A stand alone companion volume to the above book with 31 illustrations to colour.

The Story of the Buddha
Humble-Jackson, S (1998)
Channel 4

A well written version of the life of Buddha using images from the Animated World Faiths series. Suitable for KS 2.

Siddhartha and the Swan
Adiccabandhu and Padmasri (1998)
Clear Vision Trust

The Monkey King

Tel: 0161 839 9579
The Lion and the Jackal

Three well told, boldly illustrated delightful stories from the Buddhist tradition for infants. They cover kindness to animals, self-sacrifice and friendship respectively. An excellent resource for opening up moral issues.

£6.00 each.

There are excellent accompanying photocopiable Literacy Support Packs available which enable large text and guided reading books to be made.
£4.00 each

The Barefoot Book of Buddhist Tales
Chodzin and Kohn (1998)
Barefoot Books

There are 13 enjoyable stories in this book varying in length, depth and country of origin but all reflecting Buddhist values and beliefs. This is a valuable resource which could provide a framework for approaching Buddhism at KS 2.
£12.99

The Buddha:
Ganeri, Anita
Hood Hood Books

the Enlightened One

Another well told version of Buddha’s life.
£4.50

The Life of the Buddha
Snelling, John (1987 - not in print)
Wayland

ISBN 0 85078903 6

Memorable episodes from the life of Buddha suitable for KS 1 or 2.

The Jataka Tale Series
Dharma Publishing
Tel: 0121 449 9191

Beautifully illustrated storybooks for KS 1 or KS2. Bright and bold, this series has 20 titles e.g. The King and the Goat, The Spade Sage, The Magic of Patience, The Power of A Promise, The Proud Peacock, The Value of Friends, Courageous Captain, Three Wise Birds, Heart of God, A Precious Life, The Hunter and The Quail.

4 of these are also available on story tapes.
£5.50 each
The Mountains of Tibet
Gerstein, M
Barefoot Books

ISBN 1 8980004 5

Inspired by the Tibetan Book of The Dead, this story combines simple language with wonderful pictures to introduce children to reincarnation. An excellent introduction to Buddhist teachings and the connection between living and dying. Suitable for all ages.

A Treasury of Wise Action
Dharma Publishing
Tel: 0121 449 9191

Twenty-two well told Jataka Tales for KS 2. Not illustrated.
£7.75

The Hungry Tigress
Martin, Rafe (1990)
Parallax Press

ISBN 0 93807725 2

An excellent collection of Jataka tales and Buddhist legends which could be used by adults as a basis for story telling or for reading aloud. Not illustrated.

Twenty Jataka Tales
Inayat Khan, N (1985)
East-West Publications

Charming stories from the Buddha’s former lives, especially adapted for children.

Tales of Buddha
Pal, A (1987)
India Book House(Similar available from Religion In Evidence)

A cartoon version of stories from the Buddha’s life vividly illustrated but some of the Jataka tales also included miss the point. Suitable for KS 2.

The Buddha’s Birthday
Bridges to Religion (1994)
Heinemann

This book focuses on the actual experiences of Aung, a Buddhist boy celebrating Wesak in Britain. Suitable for KS 1.

5 pupil books cost £22.50

The Buddha and the Elephant
Brown and Emmett, (1989)
Glasgow

The Cat Who Went To Heaven
Coatsworth, E (1990)
Aladdin Books

ISBN 0 68971433 5

Beautifully told story of a young artist who relives the Buddha's life to be able to paint a picture of his death. Suitable for KS 2.

Sunshine Religious Stories
Cole, Owen (1995)
Heinemann

The Birth of Buddha and The Buddha and the Bodi Tree are two illustrated books from this well written series, written at a level early readers can enjoy.

The Gift
Osuchowska, I
Wisdom Books Tel: 0181 520 5588

 ISBN 0 86 171 16 5

Through the recycling of a monks robes an environmental tale is carefully told.

Her Father’s Garden
Vollbracht, James
WisdomTel: 0181 520 5588

ISBN 086171 117 3

In a high village above the clouds a young girl dreams of a garden flourishing behind her father’s house. This gentle story shows Buddhist principles in practice. Suitable for KS 2.

The Boy Who Dreamed Ringu Tulku Rinpoche (1995)
Findhorn Press Tel: 01309 690582

A traditional nomadic folk story from Tibet in cartoon style showing Buddhist principles in practice. Suitable for KS 2.

£5.95

The Buddha's Question
Rowe, W (1994)
Snow Lion

ISBN 1 55939020 4

Queen Videhi asks the Buddha to teach 400 children about the way of awareness and love. In reply the Buddha recounts his previous life experience as a plumeria tree. Suitable to use with KS 1 or 2.

The Children from Tibet
Hagbrink, B
Blackie

ISBN 0 21693052 9

Explore Tibet
Evers, Heller et al (1994)
Snow Lion

ISBN 1 55939017 4

Designed to introduce children to Tibetan culture through various hands on activities. Children can meet a Tibetan family, make and taste Tibetan food, make a mask, see a Tibetan altar etc. Suitable for KS 2.

USEFUL RESOURCES - VIDEOS

Buddhism for KS 2

Clear Vision Trust

FWBO 16/20 Turner St. Manchester M4 IDZ

Tel: 0161 839 9579 or Fax: 0161 839 4815

This is a useful package with 2 highly acclaimed videos containing 4 x 20 minute programmes and a 48 page teachers handbook with suggested classroom activities.

It introduces the main Buddhist beliefs in a stimulating clear manner. It covers the life of Buddha, symbolism of the shrine and Buddha image, 4 animated stories, 3 pilgrimage sites, the daily life of a monk and of lay practitioners, retreats, meditation, and Wesak.
£75.00

The Monkey King - Aimed at KS 1; also useful at KS 2
Clear Vision Trust

 Tel: 0161 839 9579 or Fax: 0161 839 4815

These 2 videos contain 6 x 12 minute brightly coloured cartoon-illustrated stories from the Buddhist tradition which could be used to stimulate discussion in RE and for spiritual and moral development. The 3 Jataka tales (The Monkey King, The Lion and the Jackal, The King’s Elephant) and 3 stories from Buddha’s life (Angulimala, Siddhartha and the Swan, Kisa and the Mustard Seeds) are told in a lively way. They are an ideal way of raising moral issues and introducing Buddhist values such as trust, friendship, setting a good example, helping others, kindly speech or change for the better. The teachers’ handbook and pupil activity sheets draw out the themes and suggest many follow up activities.
£55.00

Quest-Animated World Faiths - KS 2/3
CHANNEL 4

Tel: 01926 43644 or Fax: 01926 436446

The Life of Buddha and The Way of Buddha are 2 x 15 minute animated, excellent programmes. The whole series can be purchased for £19.99 from Channel 4 or Religion in Evidence. The accompanying storybook for £5.95 is also useful.

Quest - Creation Stories - KS 2

CHANNEL 4

A 15 minute programme gives a Buddhist answer to the question ‘How did the world begin?’ and introduces children to Buddhism at Samye-Ling. The story is well narrated and animated. The series of 5 programmes can be purchased from Channel 4 for £14.99 and a teachers guide for £3.95. Pupils anthology costs £9.95.
What’s it Like to be a Buddhist? - KS 2/3
CHANNEL 4

This 15 minute programme covers the daily life of young Buddhist trying to practise his faith at home, place of worship, and at festivals. The series can be purchased for £14.99 from Channel 4.
Worlds of Faith: Buddhism - Secondary
CHANNEL 4

This 15-minute programme is for secondary pupils but is excellent for primary teachers to increase their background knowledge. It focuses on the experience of a young person and explores the traditions, cultures and beliefs of Buddhism.
Buddhism: A Way of Life - KS 2/3

Viewtech Film and Video

Tel: 01454 858055

A basic introduction to Buddhism with a visit to the Buddha Vihara Temple in Wolverhampton. Demonstrates some ceremonies and worship including the Kathina festival in November and the simple lifestyle of a Buddhist monk.

£32.00

USEFUL RESOURCES - STORY CASSETTE

Jataka Tales
Inayat Khan, N
Dharmachara Tapes

£7.50 from Religion in Evidence

This cassette lasting 100 minutes has 18 stories for KS 1 or 2 from the previous lives of Buddha.

USEFUL RESOURCES – VISITS AND VISITORS

Samye Ling Tibetan Centre

Eskdalemuir, Langholm, Dumfries and Galloway, DG13 0GL

Tel: 013873 73232 or Fax: 013873 73222

Email: reception@samyeling.org Website: http://www.samyeling.org
Founded in 1967 as the first Tibetan Buddhist centre in the West, it follows the Kagyu tradition. It has a large tiered temple and art workshops. It is an international centre for Buddhist study, dedicated to the preservation of Tibetan medical, artistic, cultural and religious heritage. The community welcome visits from schools with a tour, talk and meditation. The bookshop sells statues, incense, photos,etc.

Throssel Hole Buddhist Abbey

Carrshield, Hexham, Northumberland, NE47 8AL Tel: 01434 345204 or Fax: 01434 345216

Email: gd@throssel.org.uk Website: http://www.throssel.org.uk
The resident monks from the Soto Zen tradition organise informative teachers days for schools giving grounding in basic Buddhist ideas, meditation, and worship. The bookshop sells statues, lotuses, gongs, incense, cards, videos etc. They can provide a speaker to visit Cumbrian schools.

Manchester Buddhist Centre (FWBO)

16-20 Turner Street, Manchester M4 1DZ Tel: 0161 834 9232 or Fax: 0870 134 7356

Email: info@manchesterbuddhistcentre.org.uk
Website: http://www.manchesterbuddhistcentre.org.uk
Previously a disused Victorian warehouse this branch of Friends of the Western Buddhist Order has two shrine rooms which schools can visit and where meditation is taught. The sessions are interactive with explanation of symbolism, beliefs etc. There is a gift shop and refreshment area.

They run training courses for teachers and have excellent video packs and a range of artefacts for schools. They can provide INSET at a cost of £300 + expenses per day.

Manjushri Kadampa Meditation Centre,

Conishead Priory, Ulverston, UK, LA12 9QQ

Tel: 01229 584029 or Fax: 01229 580080 Email: info@manjushri.org
Geoff Roe is in charge of school visits-his email is visits@manjushri.org
web site: http://www.manjushri.org/index.php

Established in 1975 as part of the Tibetan Gelugpa tradition, it is now the centre of the New Kadampa Tradition. Housed in a 19th century building it has 70 acres of grounds. The design of the new temple is based on a mandala with 4 doorways and 3 tiers. There is a daily, weekly and termly study programme with classes at varying levels of commitment. There are over 90 residents; some ordained, some families with children, and a range of ages. The community welcomes visits from schools with a tour, explanations of basic Buddhist beliefs and way of life, and a meditation session. The bookshop sells statues, incense, postcards etc. .

The purpose of practising Dharma is that you wish to have happiness and do not wish to have problems. All your happiness and suffering are not received externally from others but come from yourself. All your happiness and suffering are created by your own mind. Dharma practice starts from protecting karma: avoiding non-virtuous actions, the cause of suffering, and cultivating virtuous actions, the cause of happiness.				 (Lama Zopa Rinpoche)

The Buddha dies and becomes completely free (Parinirvana).

Siddhartha is born as a prince in Northern India.

The Buddha gives his first teaching in a deer park.

Siddhartha tries fasting to see if it helps him understand about suffering.

Siddhartha achieves enlightenment so becomes a Buddha.

Siddhartha leaves to become a wandering monk.

Siddhartha meditates under the Bodhi tree.

The Buddha teaches for 45 years.

Siddhartha marries and has a son.

Siddhartha sits under a tree and finds he becomes peaceful and happy.

The Buddha travels round to see his followers knowing he will soon die.

During outings from his palace Siddhartha sees 4 sights including people who are suffering and a holy man.

Can you put the story in the right order?

The Life of Buddha

16
1

