RELIGION Buddhism

It is not necessary to carry out all the activities contained in this unit.

Please see *Teachers' notes* for explanations, additional activities, and tips and suggestions.

of	
١	
s and n, oping	
Extracts from Religion Revision for Junior Certificate Second Edition. Niall and Anne Boyle. Gill & Macmillan.	
e right	
ed to	
у	
work	
oject	

Making the best use of these units

- At the beginning of the class, make sure that students understand what they are doing and why. 'We are doing the exercise on page (12) to help you to remember key words / to help your writing skills / to help with grammar' etc.
- You can create your **personal teaching resource** by printing these units in full and filing them by subject in a large ring binder.
- Encourage students to:
 - Bring the relevant subject textbooks to language support class. It does not matter if they have different textbooks as the activities in these units refer to vocabulary and other items that will be found in all subject textbooks. These units are based on curriculum materials.
 - Take some responsibility for their own learning programmes by:

Developing a **personal dictionary** for different subjects, topics, and other categories of language, on an ongoing basis. This prompt is a reminder.

Recording what they have learnt on the *Learning Record,* which should be distributed at the start of each unit.

Keeping their own **files** with good examples of the work produced in language support for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream

learning.

• Don't forget that many of the activities in these units are suitable as **homework** tasks, for **self-study**, or for use in the **subject classroom** with the agreement of the subject teacher.

Indicates that answers may be found at the end of the unit.

Keywords

The list of keywords for this unit is as follows.

Nouns

ascetic answer beggar belief Buddha Buddhism	statue teachings title true happiness truth
Buddhist	Verbs
canon	to achieve
creed	to amass
death	to base
discipline	to cremate
Four Sights	to devote
Himalayan Mountains	to enjoy
India	to marry
journey	to meditate
karma	to worship
man mantra	
meditation	Adjectives
mountain	Buddhist
mystery/mysteries	
Nepal	few
nirvana	first
off shoot	Indian
palace	noble
pilgrimage	old
possessions	right
prince	second
princess	simple
reincarnation	spiritual
set of beliefs	wealth
Siddhartha Gautama	

Vocabulary file 1

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in student's own language
creed		
discipline		
mantra		
meditation		
palace		
princess		
reincarnation		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME:	
RELIGION:	Buddhism

Vocabulary file 2

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in student's own language
statue		
teachings		
truth		
noble		
spiritual		
to worship		
nirvana		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

DATE:

Level: all Type of activity: whole class **Focus:** vocabulary, spelling, dictionary, writing **Suggested time:** 10 minutes

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key terms for the spidergram:

Buddhism Meditation

- Invite students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

Students should record vocabulary and terms from the spidergram in their personal dictionaries.

NAME: _____ DATE:____ RELIGION: Buddhism

Level: A1 Type of activity: pairs or individual Focus: vocabulary, word identification, dictionary Suggested time: 30 minutes

Working with words

- a) a statue of Buddha
- b) superman
- c) a statue of a king
- d) a statue of a queen

- a) an area in China
- b) an area in Europe
- c) an area in India
- d) an area in the USA

2. Put a circle around the words that refer to 'Buddhism'. Use your keywords or textbook if you are not sure.

temple		Buddha	
		church	
meditation	bible		cinema
meaitation		traffic	
	Jesus		monk
nirvana		wealth	

© English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

DATE:

RELIGION: Buddhism

Level: A1 Type of activity: pairs or individual Focus: vocabulary, basic sentence structure Suggested time: 30 minutes

Picture Sentences

- 1. Tick the correct answer
 - a) These are Buddhist monks.
 - b) These are tourists.
 - c) These are children.
 - a) This is a businessman.
 - b) This is a fire fighter.
 - c) This is a Catholic priest.

- a) This is a church.
- b) This is a mosque.
- c) This is a temple.

2. Put these words in the correct order to form sentences. (They are three of the rules that Buddhists follow).

living should kill one not another creature

another one should not from steal

lies others one should tell to not

© English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

NAME:	DATE:
RELIGION: Buddhism	
Level: A1 / A2 Type of activity: pairs or individual	Focus: key vocabulary, punctuation Suggested time: 20 minutes
	<u>*****</u>
Odd	l One Out
1. Circle the word which does	s not fit with the other words in
each line. Example: apple anappe	hamana (taxi

Example:	apple orange	banana taxi	
Buddhism	Judaism	Catholicism	America
nirvana	car	karma	meditation
noble	spiritual	old	Europe
temple	church	house	mosque

2. Find these words in your textbook. Then put them in short sentences in your own words. Use a dictionary if necessary.

to fast _	
to marry	 -
to achieve	 -
to meditate <u>.</u>	 _
to follow	

Check that these key words are in your personal dictionary.

NAME:	DATE:	
RELIGION: Buddhism		

Level: all	
Type of activity:	individual

Focus: key vocabulary, writing text Suggested time: 20 minutes

1111

Religion keywords

Fill in the missing letters of the keywords listed below.
On the line beside each word, write whether the word is a noun, an adjective or a verb.

K_r_a _____ Bu_d_i_m _____ M_un_a_n _____ N_r_an_ _____

2. Write as many words as possible related to **Buddhism / this unit**. You have 3 minutes!

NAME: RELIGION: Buddhism	_ DATE:
Level: A1 / A2 Type of activity: pairs or individual	Focus: key vocabulary, pronunciation, spelling Suggested time: 20 minutes
	1
Unscramble	e the letters
1. Yosodhara was a	PINRCSSE
Answer	
2. Buddhism is a set of beliefs or Answer	n the teachings of BDUDAH
3. A state of perfect happiness	IANNARV
Answer	
4. The Himalayans mountains are	e in IDNAI
A	
Answer	

Solve the secret code

English	A	С	D	Ε	F	I	Ν	M	0	S	Т	υ
Code	В	X	У	F	G	Q	R	0	L	Ε	A	W

ex: EAWYFRA = STUDENT

EABAWF _____

NAME: **RELIGION: Buddhism**

Level: A2 / B1 Type of activity: pairs or individual

Focus: reading comprehension, extracting meaning from text, vocabulary Suggested time: 30 minutes

Completing sentences

DATE:

1. Fill in the blanks in these sentences. Use words from the Word Box below.

Buddhism is a set of beliefs based on the teachings of the_____. Buddha is a title that means the enlightened one. It was given to the founder of Buddhism, Siddhartha Gautama, who grew up on the foothills of the Himalayan _____, on the borders of modern _____ and Nepal.

Siddhartha was probably born around 565 B.C. (though some recent scholarship suggests he was born around 480 B.C.). He was an Indian prince who enjoyed a _____ lifestyle while he was growing up and was completely sheltered from the harsh realities of life. He married

_ Yosodhara and they had a son. His life seemed complete. By the age of thirty, however, Siddhartha had grown dissatisfied. He felt that there must be more to life than the pursuit of pleasure.

Word Box:

Buddha princess luxurious India mountains

2. Check your understanding by answering these questions.

- Who is the founder of Buddhism?
- What kind of life did he have when he was young?
- Why did he change his life?

Level: A2 / B1 Type of activity: individual **Focus:** key vocabulary, topic information, reading comprehension, multiple choice **Suggested time:** 30 minutes

Multiple choice

Read the text below and choose the best answers.

• On his first journey he met an old man and learned about old age.

• On his second journey he met a man covered in sores and learned about illness.

 \cdot On his third journey he saw a corpse about to be cremated and learned about death.

• On his fourth journey he met a wandering ascetic who wore a simple yellow robe and had only a few possessions. From him he learned that true happiness cannot be achieved either by amassing great wealth or by the pursuit of pleasure. These four experiences, which profoundly changed Siddhartha's whole outlook on life, are called the Four Sights. Siddhartha decided to devote the rest of his life to finding answers to life's great mysteries.

1. Who did he meet on his first journey?

a)	a ghost	b)	an old man
c)	a young girl	d)	a young man

2. What did he see on his third journey?

- a) a baby b) a girl c) a corpse d) an angel
- 3. Who did he meet on his fourth journey?a) a wandering ascetic b) God
 - c) a girl d) himself
- 4. Did these four experiences change his lifea) Yesb) No
- 5. Are his experiences called the Four Mysteries?a) Yesb) No

DATE:_____

Level: A2 / B1 Type of activity: pairs / individual **Focus:** vocabulary, structure, organising information in text **Suggested time:** 40 minutes

You are going to write a description of **Buddhism**. Use your textbook to gather information.

Use this grid to plan your text.

Where Buddhism began.

The founder of Buddhism.

Buddhist beliefs.

Buddhism in the world today.

NAME: RELIGION: Buddhism	DATE:	
Use your plan to help you write the tex Buddhism	t.	
		·····
		·····
		<u> </u>
		····
		· · · · · · · · · · · · · · · · · · ·
		·····
When your teacher has checked your folder so you can use it in the future		Have you ticked this activity on your skills checklist?

_____ DATE:_____

Level: all Type of activity: pairs / individual Focus: adjectives, word identification, dictionary use Suggested time: 30 minutes

Grammar Points

1. Adjective Hunt

Circle the 10 adjectives in these columns. Score 4 points for each correct answer. Who will score the highest? Perhaps you will. Good luck!

fair	poor
holy	sad
Buddhism	nirvana
sacred	Europe
mountains	old
Siddhartha	young
good	India
karma	statue
frightened	living

Score: _____ points

2. Select a suitable noun to go with each of the ten adjectives.

Example: *a fair judge*

Grammar points

Adjectives (continued)

3. Inserting adjectives.

Below are ten sentences from your textbook on Buddhism. However the adjectives are missing.

- a) First read the sentences and think about what adjectives might fit in the spaces.
- b) Then read the sentences again and insert adjectives from the word box.
- 1. Many people set out on a _____ journey.
- 2. Siddhartha Gautama was the son of a _____ king and queen.
- At his birth a man prophesied that he would become a _____ ruler or a _____ wanderer.
- 4. At the age of 16 Siddhartha married a _____ princess.
- 5. Even so, Siddhartha was not_____.

- 6. There are many _____ writings that belong to the Buddhist faith.
- A creed is a _____ belief that sums up what the followers believe in and live by.
- 8. There is no such thing as _____ happiness.
- We can find _____ happiness by not being _____ and _____ towards others
- 10. The Middle Way is the path to _____ happiness.

Word box:

true pe	ermanent	rich	spiritual	great	true	greedy
sacred	religious	selfish	happy	home	ess	beautiful

Levels A1 and A2

Alphaboxes

Using your textbook, find <u>one</u> word beginning with each of the letters of the alphabet. Write the word in the relevant box. You could also write the word in your own language.

	1	1	
۵	b	С	
d	e	f	
9	h	i	
j	k		Do you understand all these words?
m	n	0	
р	9	r	Get your teacher to check this, then file it in your
S	†	u	folder so you can use it in the future.
V	W	хүz	

NAME:

RELIGION: Buddhism

Word Search

Level: All levels

Find the words in the box below

DX RICH HFXWAK TKARMAGD WWQACHIEVE HF D K I S P D N C Q M CANONBUDDHISTI MRIGHTDLPEACEAUT B U D D H I S M L I F E N Y Q P D Z SF U S E Q V H M P O V E R T Y K F ΤI BWZYNI R VANALEARNOVZM WUKBUDDHACHARMONY I SIDDHARTHANKULIW Q B E F A Z T T S G T Q Q F SGYXOSFGTTXI КНЅХНЈΖѴQУ MTHCNPII N B O Y Q X KSMC CN ACHIEVE RICH RIGHT POVERTY SIDDHARTHA BUDDHA BUDDHISM PEACE BUDDHIST

BUDDHISM BUDDHIST CANON HARMONY KARMA LEARN LIFE NIRVANA

NAME:	
RELIGION:	Buddhism

Play Snap

Make Snap cards with 2 sets of the same keywords. See *Notes for teachers* for ideas about how to use the cards.

© English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

NAME:	DATE:				
RELIGION: Buddhism					
India	India				
Siddhartha	Siddhartha				
noble	noble				

Answer key

Working with words, page 7

a, c.
temple, Buddha, meditation, monk, nirvana

Picture Sentences, page 8

a,c,b
One should not kill another living creature.
One should not steal from one another.
One should not tell lies to others.

Odd One Out, page 9

American, car, Europe, house

Key words, page 10 Karma (noun), Buddhism (noun), mountain (noun), nirvana (noun)

Unscramble the letters, page 11

Princess, Buddha, nirvana, India Secret code: statue

Completing Sentences, page 12

Buddhism is a set of beliefs based on the teachings of the **Buddha**. Buddha is a title that means the enlightened one. It was given to the founder of Buddhism, Siddhartha Gautama, who grew up on the foothills of the Himalayan **mountains** on the borders of modern **India** and Nepal.

Siddhartha was probably born around 565 B.C. (though some recent scholarship suggests he was born around 480 B.C.). He was an Indian prince who enjoyed a **luxurious** lifestyle while he was growing up and was completely sheltered from the harsh realities of life. He married **princess** Yosodhara and they had a son. His life seemed complete. By the age of thirty, however, Siddhartha had grown dissatisfied. He felt that there must be more to life than the pursuit of pleasure.

- Siddhartha Gautama is the founder of Buddhism.
- He had a very rich and sheltered life when he was yond
- He changed his life because he was dissatisfied and felt there must be more to life than pleasure.

DATE:_

Multiple Choice, page13

1b,2c,3a,4a,5b

Grammar points, page 16 and 17

1. Adjectives: fair, holy, sacred, good, frightened, poor, sad, old, young, living.

3. Inserting adjectives: **spiritual** journey, a **rich** king and queen, a **great** ruler or a **homeless** wanderer, a **beautiful** princess, was not **happy**, **sacred** writings, **religious** belief, **true** happiness, **true** happiness, **greedy** and **selfish**, **permanent** happiness.

Word Search, page 19

DX RICH HFXWAK T K A R M A G D WWQACHIEVE HF D K I S P D N C Q M CANONBUDDHISTI MRIGHTDLP EACEAUT B U D D H I S M L I F E N Y Q P D Ζ SF U S E Q V H M P O V E R T Y K F ΤI BWZYNI R V A N A L E A R N O V Z M WUKBUDDHACHARMONY I SIDDHARTHANKULIW QBE FAZTT SGTQQF SGYXOSFGTTXIКНЅХНЈΖVQУ ΜΤΗΖΝΡΙΙ N B O Y Q X KSMC CN