
Juana Evink
August 29, 2015

Summer Residential Institute
Lesson I- Korea and Buddhism 1hr 40 mim
Standards: 7.3.1. Describe the reunification of China under the Tang Dynasty and reasons for the spread of Buddhism in Tang China, Korea, and Japan.
Objective: Students will analyze the foundations of Buddhism and living a moral life by comparing their own moral beliefs with Buddhism’s morality foundation.

Rationale: The students have been learning about Buddhism in China and Japan, and now in Korea. In this lesson they will demonstrate understanding of the Fourth Noble Truths and the Five Precepts, and the Eightfold Path, by labeling each sample and providing an explanation for it. This lesson will help the students relate and understand Buddhism better, because they will compare their own morality with that of Buddhism.
Warm-up: Why do people feel guilty when they do something wrong?

Guided Practice: Step 1: Students will read 3 handout on the Fourth Noble Truths (FNT) and the Five Precepts (FP), and the Eightfold Path (EP), they will annotate, underline, or highlight while their read. Step 2: Students will work with a partner to complete a handout on Buddhism. Since Buddhism is based on Fourth Noble Truths (FNT) and the Five Precepts (FP), and the Eightfold Path (EP), they will examine which of the 3 applies to each action and write an explanation on the right column.
Name:

 Date:

 Period:
Directions: Read the following explanation of morality below, read each column carefully, complete each column, and then write an explanation as to why you do or not do that particular action. Write the following abbreviations for Eightfold Path (ET), Four Nobles Truths (FNT), and Five Precepts (FP). Then write a reflection on morality and Buddhism, and explain why/ or if it’s still relevant in today’s society.
Morality: beliefs about what is right behavior and what is wrong behavior; the degree to which something is right and good: the moral goodness or badness of something.

	What Actions do “I” do?
	Yes/No
	FNT/EP/FP
	Why do “I” do it, or not do it?

	Talking about people behind their backs.
	
	
	

	Not listening or respecting others opinions.
	
	
	

	Saying something kind when your friend is having a bad day.
	
	
	

	Helping my parents or old neighbors with yard work.
	
	
	

	Never lying.
	
	
	

	Overeating, simply because I can
	
	
	

	Showing kindness to a stranger
	
	
	

Reflection:
The Four Noble Truths
The Four Noble Truths are central key of the entire Buddhist teachings. Though easy to understand, its application grows richer and more profound as the practice grows further. The first noble truth is suffering, a condition that all living beings experience in various forms. The cause of suffering is craving or selfish desire. However, the third noble truth or Nirvana is a state which transcends all the sufferings. The fourth noble truth is the Noble Eightfold Path, the Buddha's teaching on the way to attain Nirvana. All these four noble truths are very practical and have everything to do with the present moment and how we relate to it.

Life means suffering.
One who has come to this earth is sure to pass through different stages of life, which includes happiness and sorrow, both. The world and the human nature - both are not perfect and therefore, to live means to suffer…Although there are different degrees of sufferings and there are also positive experiences in life that we perceive on the other side of sufferings such as ease, comfort and happiness. But still, life on the whole is imperfect and incomplete, because our world is subject to impermanence. This further leads to the fact that we are unable to keep anything permanently that we long for; and just as happy moments pass by, we ourselves and our loved ones will pass away one day, too!

The origin of suffering is attachment.
The main cause of sufferings is attachment to transient things, which do not only include the physical surrounding objects but also our ideas, feelings and on the whole our perception. When we are attached to a particular thing or a person, we do not understand that these are temporary and are sure to depart from us one day or the other, and therefore, we ignore what is hidden in the future. The people and things we are passionate about and crave for, when part from us, we suffer!

The cessation of suffering is attainable.
The third noble truth or the Nirodha expresses the idea that sufferings can be eliminated by attaining dispassion. Nirodha extinguishes all forms of clinging and attachment. There is a simple way to end the sufferings - Remove the cause of the suffering, which every being can do by winning over his heart and mind. Nirvana, therefore, means freedom from all worries, troubles, complexes, fabrications and ideas.

The path to the cessation of suffering.
The path of Self-Control and self-Improvement gradually ends all the sufferings. The path, better known as the Eightfold Path is the middle way between the two extremes of excessive self-indulgence and excessive self-mortification, which further puts an end to the Cycle of Rebirth. The path that eliminates the sufferings and leads ones to 'moksha' can extend over many lifetimes, throughout which every individual's rebirth is subject to karmic conditioning. Every Craving, ignorance, delusions, and its effects are bound to disappear gradually as one moves on the path of self-control.

The Eightfold Path of Buddhism

The Eightfold Path of Buddhism, also called the Middle Path or Middle Way, is the system of following these eight divisions of the path to achieve spiritual enlightenment and cease suffering:

· Right understanding: Understanding that the Four Noble Truths are noble and true.

· Right thought: Determining and resolving to practice Buddhist faith.

· Right speech: Avoiding slander, gossip, lying, and all forms of untrue and abusive speech.

· Right conduct: Adhering to the idea of nonviolence (ahimsa), as well as refraining from any form of stealing or sexual impropriety.

· Right means of making a living: Not slaughtering animals or working at jobs that force you to violate others.

· Right mental attitude or effort: Avoiding negative thoughts and emotions, such as anger and jealousy.

· Right mindfulness: Having a clear sense of one’s mental state and bodily health and feelings.

· Right concentration: Using meditation to reach the highest level of enlightenment.

The Five Precepts

All religions have some basic rules that define what is good conduct and what kind of conduct should be avoided. In Buddhism, the most important rules are the Five Precepts .

These have been passed down from the Buddha himself.

1. No killing- Respect for life
2. No stealing- Respect for others’ property
3. No sexual misconduct- Respect for our pure nature
4. No lying- Respect for honesty
5. No intoxicants- Respect for a clear mind.

1. No killing
The Buddha said, “Life is dear to all beings. They have the right to live the same as we do.” We should respect all life and not kill anything. Killing ants and mosquitoes is also breaking this precept. We should have an attitude of loving-kindness towards all beings, wishing them to be happy and free from harm. Taking care of the earth, its rivers and air is included. One way that many Buddhists follow this precept is by being vegetarian.

2. No stealing
If we steal from another, we steal from ourselves. Instead, we should learn to give and take care of things that belong to our family, to the school, or to the public. No sexual misconduct Proper conduct shows respect for oneself and
others. Our bodies are gifts from our parents, so we should protect them from harm. Young people should especially keep their natures pure and develop their virtue. It is up to them to make the world a better place to live. In happy families, the husband and wife both respect each other.
3. Do not indulge a sexual misconduct

The third precept is to not indulge a sexual misconduct. That means if you have a "boyfriend" (girlfriend) you will have to be faithful to him (her) and have no one else. It is very unsound to live a cheating life. It compel you to lie all the time. This can bring about hugely sorrow. Moral hurting is much more aching than physical pain…
4. No lying
Being honest brings peace into the world. When there is a misunderstanding, the best thing is to talk it over. This precept includes no gossip, no back-biting, no harsh words and no idle speech.

5. No intoxicants
The fifth precept is based on keeping a clear mind and a healthy body.

One day, when the Buddha was speaking the Dharma for the assembly, a young drunkard staggered into the room. He tripped over some monks who were sitting on the floor and started cursing loudly. His breath reeked of alcohol and
filled the air with a sickening stench. Mumbling to himself, he reeled out the door. Everyone was astonished at his rude behavior, but the Buddha remained calm. ”Great assembly!” he spoke, “Take a look at this man! He will certainly lose his wealth and good name. His body will grow weak and sickly….
Lesson II-Confucianism and Buddhism
Standards:
7.5 1. Describe the significance of Japan’s proximity to China and Korea and the intellectual, linguistic, religious, and philosophical influence of those countries on Japan
Objective:
 Students will demonstrate understand ding of Buddhism and Confucianism by completing a graphic organizer.
Rationale:
The purpose of this lesson is to expand and demonstrate an understanding of Buddhism and Confucianism. By carefully analyzing each belief system, they will be able to understand the similarities and differences between the two. These two beliefs systems had a great impact in the civilizations of China, Korea, and Japan. Therefore, this lesson is focus on Buddhism and Confucianism in general. In other lessons, students will learn how it influence each civilization differently.
Warm-up: Why do you think there are so many different beliefs systems?
Guided Practice:
Students will use their understanding of Buddhism and Confucianism principles, and precepts to complete a graphic organizer. They will use the readings, “The Five Precepts,” and “The Five Great Relationships,” to complete their graphic organizer.
Name:

Date:

Period:
Directions: Compare Buddhism and Confucianism Five Precepts and Relationships. On the Left coleumm, write either Similarity or Difference, then explain each one.
	Similarity/Difference
	Buddhism
	Confucianism

	
	Precept: 1
	Relarionship: 1

	
	Precept: 2
	Relarionship: 2

	
	Precept: 3
	Relarionship: 3

	
	Precept: 4
	Relarionship: 4

	
	Precept: 5
	Relarionship: 5

Lesson III- Sijo Korean poetry

Standards:
 7.3.1. Describe the reunification of China under the Tang Dynasty and reasons for the spread of Buddhism in Tang China, Korea, and Japan.

Objective: Students will demonstrate knowledge of Korea’s history, literature, and poetry by writing 2 poems and creating a visual image for each poem.
Rationale:
The purpose of this lesson is to allow the students a different outlet to demonstrate their understanding of Korea by writing poetry in the traditional Sijo way. The students have the freedom to write their poems about either Korea’s history, literature, or beliefs systems Buddhism or Confucianism. This lesson will be after two days of Korea instruction, in order to prepare the students with the necessary background to be able to write their two poems.
Warm-up: What is poetry?
Guided Practice:
Students will use their background knowledge of Korea, and the handout titled, “Sijo form of Korean poetry,” to write two poems. They will also draw an image that is associated with each poem. Students could work in pairs or individually to write their poems.
Name:

Date:

Period:

Korean Sijo Poetry

Directions: Write 2 poems on the left and an image on the right about Korea’s history, literature, or religious beliefs.

	Poem
	Image

	
	

	
	

