
1

The Culture of India
A Resource Unit for K-6 Students

Submitted as Partial Requirement for CRIN E05
Elementary and Middle Social Studies Curriculum and Instruction

Professor Gail McEachron
The College of William and Mary

Fall 2009

Prepared By:
Historical Narrative: All

Lesson One: All
Lesson Two: Meredith Robins

Lesson Three: Emily Hite
Lesson Four: Amy Sarkaria

Artifact Card One: Meredith Robins
Artifact Card Two: Emily Hite

Artifact Card Three: Amy Sarkaria
Artifact Card Four: Amy Sarkaria

Assessments: All

2

Table of Contents

Historical Narrative……………………………………………………….3
Lesson One…………………………………………………………………11
Lesson Two………………………………………………………………...16
Lesson Three……………………………………………………………….22
Lesson Four………………………………………………………………..27
Artifact Card One…………………………………………………………35
Artifact Card Two…………………………………………………………39
Artifact Card Three……………………………………………………….42
Artifact Card Four…………………………………………………………48
Assessments………………………………………………………………..52

3

A Historical Narrative About India

Prepared By: Emily Hite, Meredith Robins, and Amy Sarkaria

Introduction

 For the people of the United States, India is a country half a world away but, in fact, it is

much closer. India is a thriving, culturally rich and growing country that has come to embrace

globalization. Many Indian people have immigrated to the United States bringing cultural

traditions and customs to local communities. American economy is linked to the Indian

economic workforce. The fascinating culture of India offers a multitude of learning possibilities

for the youth of America that will aide in expanding the world perspective during this age of

globalization.

 While India is a modern day global factor, it possess a deep and fascinating history. Early

Indian civilization developed along the Indus River in present-day Pakistan. This river valley

civilization flourished until the appearance of Indo-European invaders. Over the following

centuries, the two civilizations blended. During this time-period, Hinduism and Buddhism, two

major world religions, were formed. The history of India continues to include the arrival of

Alexander the Great and the British Imperialists. Even early Indian history ties to multiple

civilizations and cultures making it all the more important to include in educational curriculum.

 There is no emphasis placed on learning about India specifically in the Virginia

Standards of Learning but India can be used as a means to meet specific geographical standards.

The National Standards allude to understanding global connections thus making India an

important factor. (See Appendix A for standards.) With India becoming a strong world

economic force, it is vital to be aware of this culture and its connection to American society.

While it is important to understand the global connections involving India, it is just as important

to enrich student‟s lives through learning about this enchanting country.

Key Ideas and Events

4

 It is not surprising to discover that India is one of the most diverse countries in the world

considering it is has one of the largest populations. According to Goodwin (2000), the country is

home to about a billion people that speak more than a dozen languages and are members of close

to every race and religion (p. 52). India is also the largest democracy in the world. Their

independence from Britain to establish their own form of government was finally achieved in

1946. This was a milestone which the Indian people had been fighting to achieve for many years

(Lal & Lal, 2006, p. 133). The new democracy has had its problems but the country continues to

grow and progress.

 Religious festivals are common events in the lives of the Indian people. Because of the

great diversity of religions, however, there are numerous celebrations. There are many church

services for those people who practice Christianity. The Buddhist people celebrate Buddha

Jayanti, the birth and enlightenment of Buddha. Hindus hold a Ganesh Chaturthi festival which

honors the god of luck and success, Ganesh (Guile, 2005, p. 10). According to Guile (2005), the

most important celebration to the Hindus is the Festival of Lights known as Deepavali or Divali

(p. 11). Likewise, the Muslims participate in a festival called Id-ul-Fitr which means “feast of

the breaking of the fast” (Guile, 2005, p. 11). These are just a few of the many celebrations that

take place in India. Although this is a country that prides itself in its religious freedom, this

tolerance comes with conflict.

 Rituals as well as religious festivities are important to the Indian culture. Two of these are

the ritual of marriage and the celebration of a baby‟s birth. Marriage ceremonies include a

number of traditions. The couple is most often arranged to be married by their parents.

However, in this culture the woman has the right to refuse to marry her parents‟ choice for her.

Indian people believe that the couple must have the same “star sign” according to their

horoscopes. Weddings are held under canopies where the bride receives a “sari” from the

groom‟s family, the couple washes each other‟s feet, and exchange flower wreaths. After the

5

ceremony, they are to participate in a saptapadi in which they walk around a sacred fire seven

times reciting prayers. Guests bestow wealth and happiness by throwing rice and flower petals at

the newlywed couple (Guile, 2005, p. 10). An indigenous tribe known as the Toda people

performs ceremonies to celebrate the birth of a child. At this ceremony, the child is presented to

the sacred buffalo to be named, his or her face is uncovered for the first time and he or she is

then shown to the dairy herd (Guile, 2005, p. 11).

 Many years ago, sages developed a practice of medicine and healing in India. Today,

many of the practices are still used. The traditional medical system in India is referred to as

ayurveda, “knowledge of life.” Ayurvedic doctors believe that the body is made up of three

humors: wind or vayu, fire or pitta, and phlegm or kapha. Chatterjee and Roy (2002) state that

the Indian people believe, “Illness is caused by an imbalance between the humors, and is cured

by herbal medicines and oil massages” (p. 56). Yoga and meditation are common techniques for

treating illness in India. Most Indian people, however, now use a combination between the

Ayurvedic treatment and scientific Western medicine.

 The people of modern India face many challenges as do the people in any country. The

challenges specific to India center around their newly gained independence, young government,

and large population. India has had continual problems with Pakistan since gaining

independence. Their population continues to grow making space and resources scarce as well as

creating environmental problems. Many Indians are dissatisfied with their government and are

feeling the effects of a transitioning economy. Goodwin (2000) points out that women are treated

as lesser to men regardless of the law of equality (p. 86). India will continue to change and

progress in the future, overcoming obstacles and facing new challenges.

Men, Women, Youth, and Children

 Indian society during the early to mid-twentieth century was extremely stratified, creating

an atmosphere of inequality. There were four social groups, referred to as castes, which

6

determined a person‟s status within the community and influenced what occupations an

individual could hold (World Book, 2006). The Brahmans caste which included priests and

scholars were the highest group. The next caste, the Kyshatriyas, was composed of warriors and

rulers, while the Vaishyas included merchants and professionals. The lowest group in the caste

system, the Shudras, contained individuals who were artisans, laborers, and servants. There was

also a group of Indian people who were considered to be outside the caste system. These people

were referred to as the untouchables and were even lower than the Shudras. The untouchables

tended to hold the most undesirable occupations, such as disposing of garbage (World Book,

2006). During this time period, India strict rules governed the behavior between members of

these caste systems. For example, marriages between members of very different castes were

quite uncommon.

There was not a very high regard for women in Indian society. Women usually came

second to men in this culture. Women were often expected to obey and serve their husbands

(Guile, 2005). Arranged marriages were quite common, although marriages for true love did

occur (World Book, 2006). It was customary for the bride‟s family to pay the groom‟s family a

dowry in the form of money or material possessions. After marriage, Indian women were

expected to leave their parents home and live with their husband and his extended family. In

India, sons were favored over daughters because males could work on the land (World Book,

2006). In addition, the births of male babies were celebrated because they would later take care

of the family (Guile, 2005). The majority of Indian women wore a sari, a straight piece of cloth

several yards long that was draped around the body. Traditionally, unmarried women and little

girls wore a shalwar, a long flowing pair of pants, and a kameez, a long blouse. Men, on the

other hand, commonly wore a dhoti which was normally white and was wrapped between the

legs to form loose trousers (World Book, 2006).

7

Children in India between the ages of 6 and 14 were eligible for free education.

However, it was quite common for many children to drop out of school in order to help their

family by working on the land or getting another job (World Book, 2006). Children often took

jobs knotting carpets or making fireworks. For many children, jobs were more desirable than

school since their classrooms were so crowded (Dalal, 2007).

Religion played an important role in the lives of Indian men, women, and children. The

majority of Indian people practiced the Hindu religion. Individuals who practice Hinduism

believe that there is a single spiritual force, God or Brahman, which may take numerous forms

(World Book, 2006). This religion stresses the importance of nonviolence, reincarnation, and

yoga. Hindus also deny the importance of material goods. In addition to Hinduism, India also

had a large Muslim population. The majority of Muslims in India were the descendants of

Hindus who converted to this new faith (World Book, 2006). Although Buddhism was founded

in this county and was widely embraced in ancient India, the religion spread to other countries

but diminished in India.

A well known Indian individual living during this time period was Jawaharlal Nehru,

India‟s first prime minister. Nehru grew up in a wealthy and luxurious atmosphere with a father

who was a barrister and influential politician. Even as a young man Nehru began practicing law

with his father. Later in life, Nehru worked closely with Mahatma Gandhi to make India an

independent nation and was elected president of the India National Congress in 1929 (Swan,

2002). It was after this independence from British rule that Nehru became Indian prime minister.

Nehru believed that all religious groups should be welcomed in India (Eyewitness Book,

2002).In addition, Jawaharlal wanted to bring technology to India. He caused many factories and

roads to be built in India during his period of leadership from 1927 to 1964 (Swan, 2002). His

death in 1964 saddened the country of India and left them with no political heir (Encyclopedia of

World Biography, 2005).

8

Another famous Indian individual who lived during this time period was Rabindranath

Tagore, a well known writer. Tagore was born in Calcutta in 1861. As a young boy he was

educated at home. At the age of 14 he was sent to England to study, although he did not

complete his studies (Guile, 2005). He was a legendary writer who created plays, stories, and

poems. For his collection of poems, entitled Geetanjali, Tagore won a Nobel Prize for Literature

in 1913 (Eyewitness Books, 2002). His book of poems was wildly popular in London. Tagore

even wrote the national anthem of India, “Jana Gana Mana” which translates to “Thou Art the

Ruler of All Minds” (Guile, 2005). In addition to being a famous writer, Rabindranath Tagore

was also a painter, teacher, and musician (Guile, 2005).

Legacy

 “„Cultures that are open and willing to change have a huge advantage in this world,‟ said

Jerry Rao, head of Indian high-tech trade association” (Friedman, 2007). India is a country that

has adapted and embraced the world while maintaining a rich, cultural tradition. The people of

India have struggled through colonization to gain freedom to become the largest democracy in

the world. India has sought to improve societal life through the advancement of economics and

education. And, while the struggles still persist, India is a rising force in the world.

 This country is speeding toward globalization and an important factor to include in the

standards of American public education. Friedmand (2007) states that, “The world is being

flattened. I didn‟t start it and you can‟t stop it, except at great cost to human development and

your own future. But we can tilt it, and shape it, for better or for worse.” In the United States, the

number of immigrants from India is consistently increasing. According to the 2000 U.S. Census,

the number of citizens and non-citizens with Indian ancestry residing in America total a little

under two million and this number has been predicted to steadily rise (U.S. Census, 2008). With

this growing demographic it is vital for teachers and students to be better informed about Indian

9

culture and to embrace it, illuminate it, and continue to weave it into the American tapestry,

despite its absence in the state standards.

10

References

Chatterjee, M. and Roy, A. (2002). India. New York, NY: Dorling Kindersley Limited.

Dalal, K. (2007). National Geographic Countries of the World: India. Washington D.C: National

Geographic Society.

Eyewitness Books. (2002). India. New York: DK Publishing, Inc.

Friedman, T. L. (2007). The World is Flat: A brief history of the twenty-first century. New York,

NY: Picador.

Goodwin, W. (2000). India. San Diego, CA: Lucent Books, Inc.

Guile, M. (2005). Culture in India. Chicago: Raintree Press.

Jawaharlal Nehru. (2005). In Encyclopedia of World Biography online. Retrieved October 28,

2008, from http://www.bookrags.com/biography/jawaharlal-nehru/.

Lal, V. and Lal, A. (Eds.). (2006). The World Book Encyclopedia, Volume 10. Chicago, IL:

World Book, Inc.

Swan, E. (2002). India: Enchantment of the World. New York: Children‟s Press.

U.S. Census Bureau. (2008). Fact Sheet. Retrieved November 3, 2008, from

http://factfinder.census.gov/.

http://www.bookrags.com/biography/jawaharlal-nehru/
http://factfinder.census.gov/

11

Lesson Plan #1 Map and Globe Skills- Taj Mahal

Audience: Primary

Standards: History and Social Science Standards of Learning in Virginia:

 1.4 - The student will develop map skills by

 a) recognizing basic map symbols, including references to land, water, cities, and roads;

 b) using cardinal directions on maps;

 *This lesson is to be used as a reinforcement of cardinal directions taught at an earlier date

and as a beginning introduction to basic map symbols.

Materials/Time/Space: Globe, crayons/markers, overhead projector, overhead markers, map of

classroom transparency, basic map of India, pictures of of all Indian landmarks (Taj Mahal,

Nalanda, Gateway of India, Ghandi Memorial, Ganges River), map handouts with instructions,

and multiple choice worksheet; One full hour; Typical classroom space, average class size

(roughly 20 students)

Lesson Description:

Anticipatory Set: Start by asking the class, “Can anyone find India on the globe?” If a student is

able to answer, allow them to come to the front of the class and point it out on the globe. If no

student can answer then point out the United States on the globe and then India. Announce to

the class, “Class, we are going to take a pretend trip to India! During our trip, we are going to

visit five famous places so that you can see wonderful natural and human creations!” Discuss

and display photos of the following: the Taj Mahal, Nalanda, Gateway of India, Ghandi

Memorial, and the Ganges River (see Background Information).

Objectives:

1. Students will be able to identify basic map symbols.

2. Given a map of the subcontinent of India, the students will use cardinal directions to locate

famous landmarks.

3. The students will be introduced to historical background information on the following: Taj

Mahal, Nalanda, Gateway of India, Ghandi Memorial, and the Ganges River.

Input/Modeling: On the overhead, present the map of the classroom to the students. Start by

asking the students to help fill out the compass rose. Then, proceed to explain that she/he is

looking for five specific places in the classroom. Walk through the process of finding these

places from a starting point by proceeding in a certain direction. Emphasize the importance of

drawing the line and writing the direction.

Guided Practice: Hand out the map worksheet (a simple map of India) to every student. Place

the transparency of the map worksheet on the overhead projector. Start with the compass rose

and asking students where north, south, east, and west are to be labeled. Fill the directions in on

the overhead and ask the students to do the same on their worksheet. Define “map symbol” (See

background information) and point out the symbols for a river and a city. Then read the

following directions aloud to the class:

12

1. On our trip to India we arrive in the capital of New Delhi, we decide to go to the Taj Mahal

first. What direction do we need to travel? Using your green crayon, draw a line from New

Delhi to the Taj Mahal. Then label that line with the cardinal direction you are following.

The teacher will walk around the classroom checking for understanding while the children to

complete this task. Once the students are finished, the teacher will complete it on the overhead.

The teacher will ask if there are any questions and then allow for independent work.

Independent Practice: Ask students to complete the rest of the worksheet on their own. The

students will follow the instructions at their own pace, while the teacher circulates ensuring

student understanding and answering any questions that might arise.

Closing: Collect the maps, and go over the correct answers on the overhead. Check for

comprehension by asking students questions like, “Allison, what direction is the Taj Mahal from

New Delhi?” and, “Jacob, what does this blue, curvy line represent?” The number of questions

will depend on the time remaining. Remind students that if there is any confusion, that most

maps have a compass, and this will help them with cardinal directions. Then, reinforce

wonderful architectural creations made by humans.

Assessment:

Formative Evaluation: Circulate during guided practice and independent practice to evaluate

student participation, understanding, and enthusiasm.

Summative Evaluation: Evaluate the map worksheet and multiple choice questionnaire on

India‟s landmarks completed by students.

Background Information:

Gandhi Memorial: The Raj Ghat (which means King‟s court) is a memorial erected in honor of

Mahatma Gandhi who was a major spiritual and political leader in India. It is a simple square

made of black stone surrounded by gardens. Every Friday a prayer ceremony is held to honor

Gandhi. There are also two museums close by that are dedicated to Gandhi.

Taj Mahal: The Taj Mahal is one of the wonders of the world located in Agra, India. It is built

only of white marble and took twenty-two years and twenty thousand people to build. The Taj

Mahal was built by a Muslim emperor, Shah Jahan in memory of his wife, Queen Mumtaz

Mahal. Literally, Taj Mahal means “Crown Palace.” The graves of both the emperor and his

wife are located inside.

Ganges River: The Ganges River is the largest river in India. It is 1,560 miles long. The people

of India believe that if you wash yourself in the river then you wash away all the bad things you

have done.

Nalanda: Nalanda University is one of the oldest schools in the world. The ruins of this

university are located in the city of Bihar in eastern India. Nalanda University taught thousands

of students on a variety of different subjects, such as mathematics and medicine. The university

was built on land that was once visited by Buddha.

Gateway of India: The Gateway of India is located at the southern tip of the city of Mumbai.

This piece of architecture was built by the British in 1924 with the purpose of welcoming ships

into India. The Gateway of India was built to honor King George and Queen Mary of England.

This landmark is a popular tourist attraction in India.

13

India Map Activity Directions

1. On our trip to India we arrive in the capital of New Delhi, we decide to go to the Taj Mahal

first. What direction do we need to travel? Using your green crayon, draw a line from New

Delhi to the Taj Mahal. Then label that line with the cardinal direction you are following.

2. After leaving the Taj Mahal, we make our way to one of the oldest schools in the world

located in Bihar. What direction do we need to travel? Use your red crayon to draw a line from

the Taj Mahal to the university in Bihar. Label that line with the cardinal direction you are

travelling.

3. Next, we want to travel to the sacred river in India called the Ganges River. What

direction do we need to travel? With a purple crayon, draw a line from Nalanda University to

the Ganges River. Then label the line that you drew with the cardinal direction you travelled.

4. When we have washed ourselves clean, we decide to go to the opposite side of the country

to see the Gateway of India in Mumbai. What direction do we need to travel? Use an orange

crayon to draw a line from the Ganges River to the Gateway of India. Then label the line you

have draw with the cardinal direction you travel.

5. To catch the plane home, we need to go back to the place where we started. But before we

leave, we want to see the memorial to Gandhi in the nation‟s capital. What direction do we

need to travel? Draw a yellow line from Mumbai to the Gandhi Memorial. Then label the line

with the cardinal direction you need to travel.

14

15

References

Chatterjee, Manini and Anita Roy. (2002). Eyewitness Books India. New York: Dorling

Kindersley Limited.

Dr. Zahoor A. and Dr. Z. Hag. (1997). The Taj Mahal. Retrieeved from

http://www.islancity.com/culture/Taj/default.htm

McLeod, Christopher. Earth Island Institute. (2008). The Ganges River. Retrieved from

http://www.sacredland.org/world_sites_pages/Ganges.html

Ministry of Tourism, Government of India. (1990). Rai Ghat. Retrieved from

http://www.indiaprofile.com/monuments-temples/rajghat.htm

http://www.islancity.com/culture/Taj/default.htm
http://www.sacredland.org/world_sites_pages/Ganges.html
http://www.indiaprofile.com/monuments-temples/rajghat.htm

16

Lesson Plan Two: Critically Thinking About the Relationship

between Art, History, and Culture

Lesson Plan Preparers: Meredith Robins, Emily Hite, Amy Sarkaria

Audience: Primary (Grades 2-3)

Standards: National Social Studies Standards (Culture):

(Early Grades) Content Standard #1: C. Describe ways in which language,

stories, folktales, music, and artistic creations as expressions of culture influence

behavior of people living in a particular culture.

National Standards for Art Education (Visual Arts):

(K-8) Content Standard #4: Understanding the visual arts in relation to history

and cultures. A: Students know that the visual arts have both a history and

specific relationships to various cultures. B: Students identify specific works of

art as belonging to particular cultures, times, and places.

Objectives:
1)Given historical background of the Ajanta cave painting, the mithila paintings, and

Nandalal Bose‟ New Clouds, the students will critique the artforms.

2)After analyzing, evaluating, and discussing three works of art, students will be able to

answer questions about how culture influences artistic expression.

3) Given paint supplies, students will create watercolor pictures incorporating their own

cultural influences.

Materials/Time/Space: Picture of the Ajanta cave painting, Picture of mithila paintings, Picture

of Nandalal Bose‟ New Clouds, watercolor sets, thick paper, painting smocks, paint brushes,

teacher‟s own watercolor painting, multiple-choice questionnaire; 1 full hour, typical classroom

space, whole class, average class size (roughly 20 students).

Lesson Description:

Anticipatory Set: To begin the lesson, start by asking the class, “When you draw, paint, or color

what influences what you create?” Guide students to answers such as my family, my hobbies, my

school, my leisure activities by asking a question such as, “Well, who likes to color pictures of

their family or their hobbies?” Help the students see that their culture and lifestyle influence their

artistic expression without directly telling them. Tell the students that today we are going to

explore and analyze some paintings from India and then we will have time to create our own!

Content Focus: Display the three pictures throughout the classroom. Allow three groups of

approximately 7 students to view the pictures one group at a time. The teacher should allow

ample time for all students to view each picture up close. After students return to their seats, ask

the class “What did you think of the paintings?” Now, teach background knowledge about the

Ajanta cave painting. After background information is revealed, ask the following Nelson

critical thinking questions: Objective, “Who do you think the person is in this painting?”

Reflective, “What do you notice the most about this painting?” Interpretive, “Why do you think

the artist decided to paint this?” Decisional, “How can you relate to this painting?” Now, teach

background knowledge about the mithila painting. Ask the following questions: Objective,

17

“What are the people doing?” Reflective, “What does this painting make you think of?”

Interpretive, “Why are there several people in this painting?” Decisional, “How would you

describe what is being shown in this painting?” Now, teach background knowledge about the

New Clouds painting. Ask the following questions: Objective, “What colors do you see in this

painting?” Reflective, “What places have you been that looked similar to the place shown in this

painting?” Interpretive “Is the artist showing people who are happy or sad? How else would you

describe their emotions?” Decisional “How would you describe what is being shown in this

painting?” The teacher will now pass out art supplies and encourage students to draw a

watercolor that represents their own culture. For students who may have difficulty with this

concept provide ideas such as family, interests, hobbies, etc. Teacher will model this activity by

showing her own watercolor painting that was completed prior to the introduction of this

activity. Explain how your own culture influenced your watercolor painting.

Closure: Explain that the three art forms reveal a great deal of information about Indian culture

throughout different periods of time in history. Explain to the students that it was okay that they

all interpreted the artwork differently. Tell the students that art can be an extremely useful tool to

learn about the history and culture of a society. Encourage the students to share their paintings

which reveal the students own culture.

Evaluation Procedure: Formative assessment- observe student listening skills, responses to

objective, reflective, interpretive, and decisional questions, participation in question-answer

session and during their watercolor painting time. Summative assessment- students‟ watercolor

paintings and multiple-choice questions.

Background Information: The Ajanta Cave Paintings: For a period of about 800 years,

Buddhist monks created the Ajanta cave paintings on the walls of their monastery caves. These

caves were not only used to house the monks but also as their place to worship the Buddha, a

religious leader. The scenes these monks painted depicted the lives of the Buddha. The rock

walls of the caves were covered with a hair, cow dung, and clay plaster mixture, then painted

using natural dyes, and finally polished with stone to make them shine. Today, the Ajanta cave

paintings are famous all over the world for their beauty and attention to detail. Many artists

regard the Ajanta paintings as the best in Indian art and even modern paintings are based on

them. The extensive paintings of the Buddha in the Ajanta caves reveal the loyalty and respect

the Indian monks had for this religious figure during their time period. Mithila Paintings: For

centuries, Indian women have created mithila paintings to celebrate important occasions, such as

weddings, as well as other domestic rituals. These women create the mithila paintings inside

their homes, outside their homes, and on the ground inside and outside of their houses. Animals,

goddesses, village life, local legends, and tales are usually the scenes and figures selected for the

paintings. Bold and simple designs are characteristics of mithila paintings. Indian women used

household spices as colors and used bamboo twigs to apply the color. Beginning in the 1960‟s,

women began using paper to create their mithila paintings. Mithila paintings have been created

by women for centuries and now have become a tradition in India. New Clouds by Nandalal

Bose: The painter of New Clouds, Nandalal Bose, is often considered the father of modern art in

India. New Clouds was painted in 1937 using tempura on paper. He painted traditional subjects,

including village life and Hindu myths. Bose used simple folk-art techniques. In New Clouds,

Bose wanted to show the local reality of tribal life and religious practices in India. Today,

Nandalal Bose and his painting, New Clouds, are known worldwide. Currently, this artist‟s

paintings, including New Clouds, are a major exhibit at the Philadelphia Museum of Art.

Key Concepts: Ajanta Cave Paintings, Mithila Paintings, Nandal Bose and New Clouds, Art as a

tool for learning a society‟s culture and history. Definition of Monk: members of special male

groups whose lives are devoted to the service of the church

18

Name: _______________________ Date: ______________________

Multiple Choice Questionnaire on Indian Art and Culture

Directions: Select the answer that best fits with each question.

1) The mithila paintings by Indian women show:

A) Decorated book covers for school children

B) The life of Buddha

C) Animals, goddesses, village life, and local legends

D) Famous places to visit in India

2) The Ajanta Cave Paintings show:

A) Village life and Hindu myths

B) Respect to Buddha by Indian monks

C) The Prince of India

D) The celebration of weddings

3) This painting, New Clouds, by Nandalal Bose shows:

19

A) Tribal life and religious practices in India

B) A trip to the Ganges River

C) A tourist attraction in India

D) Loyalty and respect for the Buddha

4) The definition of a monk is:

A) A type of animal found in India

B) A man who devotes his life to religious practices

C) A women who creates mithila paintings

D) A type of food eaten by Indian people

20

Paintings To Show the Students:

The Ajanta Cave Painting

The Mithila Painting

21

New Clouds by Nandalal Bose

22

References

Chatterjee, M. and A. Roy. (2002). Eyewitness Books: India. New York: DK Publishing, Inc.

Guile, Melanie. (2005). Culture in India. Chicago: Raintree Press.

Srinivasan, Radhika. (2002). Cultures of the World: India. New York: Benchmark Books.

23

Lesson #3- Civic Engagement in India

Group Members: Emily Hite, Meredith Robins, and Amy Sarkaria

Audience: Intermediate (4th-5th grade)

Virginia Standards of Learning:

VS.1 The student will develop skills for historical and geographical analysis including the

ability to:

a) identify and interpret artifacts and primary and secondary source documents to

understand events in history;

g) interpret ideas and events from different historical perspectives;

h) evaluate and discuss issues orally and in writing;

USI.1 The student will develop skills for historical and geographical analysis, including the

ability to:

a) interpret ideas and events from different historical perspectives;

b) evaluate and discuss issues orally and in writing;

Objectives:

1. Given the information presented about Gandhi in the read-aloud Gandhi India’s Great

Soul, students will participate in a class discussion of Gandhi‟s impact on the people of

India.

2. Given the information presented about Gandhi in the read-aloud Gandhi India’s Great

Soul, students will create a timeline of important events during Gandhi‟s life.

3. Given the discussion of the reasons people might peacefully protest, students will write a

response to a given writing prompt.

Materials:

Book- Gandhi India’s Great Soul by Maura D. Shaw, large paper

Lesson Description:

Introduction (20 minutes)

Begin the lesson by asking the class to identify well-known figures in the United States. They

should also identify why each of these people named is famous. Students will most likely name

people like George Washington, Abraham Lincoln, Martin Luther King, Jr., Michael Jordan, etc.

Tell the students that the focus of the lesson today will be a man that is very well-known to the

people who live in India. Ask students to listen carefully as you read them a story and to think

24

about why this person may be so well-known. Read Gandhi India’s Great Soul by Maura D.

Shaw.

Content Focus (25 minutes)

Lead the students in a discussion of Gandhi‟s life. Aid students in defining terms like protest,

independent, and racism. Initiate discussion by asking students questions such as, “Why do you

think Gandhi is so well-known in India?”, “What contributions did Gandhi make to Indian life?”,

and “Who is well-known in the United States for the same reasons?” Allow students to

brainstorm answers to these questions in small groups, recording their ideas. Have each group

make a timeline based on the story they heard on a large sheet of paper. Events should be in

order with corresponding dates. Each timeline should have at least five events in the correct

order.

Closure (15 minutes)

Ask students to speculate about why Gandhi protested and why he chose the issues that he did.

Also, ask why other people might choose to protest. Tell students to think about something that

is important to them. Ask the students to imagine that someone was trying to take that away

from them. Give them this writing prompt: “What would you do in order to protect something

important to you?” Have students answer the question in a paragraph and collect their responses.

Evaluation Procedure:

Formative: Participation in class discussion and completion of writing assignment.

Summative: Group timelines with five events in Gandhi‟s life.

Background Information:

Mohandas Gandhi is a well-known figure in India, often called the father of modern India. He

grew up in India then travelled to England to become a lawyer. When he returned to India, he

was saddened at the state his home country was in. He dreamed of independence for India from

Britain but he did not believe that violence was the way to achieve this. Throughout his life,

Gandhi helped people in India and in South Africa. South African countries finally gained

independence from Britain with Gandhi‟s help and the people of India gave him the title

“Mahatma,” which means “great soul.” He continued to travel around India and teach the people

about peaceful protest. He had very few possessions and wore white cotton clothes. Gandhi was

jailed several times because of his protests for independence. India finally gained independence

from Britain in 1947. Mahatma Gandhi was killed in 1948.

Definitions (from Barraclough p. 24):

Independent- Free from control by others.

Protester- Someone who shows in public that they disagree with something.

25

Racism- Hating somebody just because they are from a different country or have a different color

of skin.

Timeline of important events in Gandhiôs life

1888- Gandhi went to school in London.

1892- Gandhi travelled to South Africa to help them fight racial prejudice again Indians.

1914- He moved back to India to help them gain independence.

1918- Gandhi encouraged peaceful protest and helped textile mill workers strike for better

wages.

1930- The Indian people were united under Gandhi to protest a British tax on salt.

1932- Gandhi fasted for political equality which was gained.

1942- The British government sent Gandhi to jail for two years for his threat to the government.

1947- India finally gained independence from Britain.

1948- Gandhi was killed by a man in India who opposed his beliefs.

Multiple-Choice question:

Which of the following was Gandhi most concerned about obtaining from his peaceful protests?

a) Better working conditions c) Independence for India

b) Religious freedom d) An end to Indian war

26

References

Barraclough, J. (1998) Mohandas Gandhi. Des Plaines, IL: Reed Educational and Professional

Publishing Ltd.

Shaw, M. D. (2004) Gandhi India’s Great Soul. Woodstock, VT: Skylight Paths Publishing.

27

Lesson 4

Inquiry Lesson: The Indian Lifestyle

Prepared By: Amy Sarkaria

13 November 2008

Standards: National Standards for World History (5-12):
6B: Demonstrate understanding of how increasing economic interdependence has transformed

human society by: Describing major scientific, technological, and medical breakthroughs of the

postwar decades, and assessing their impact on systems of production, global trade, and standards

of living. [Interrogate historical data]

Intended Audience: Heterogeneous sixth grade classroom. Students will have previous

historical background information on India but have limited knowledge of social customs and

traditions.

Behavioral Objectives:

4. Given the presentation by the instructor, the students will identify and record social customs

and traditions of life in India, with 100% participation.

5. Given the instructor presentation, students will formulate questions and conduct research

based on these questions, with 100% participation.

6. Given research opportunities, the students will demonstrate through recorded responses that

the data obtained from sources is related directly to the questions one asks about the source,

with 100% participation.

Materials, Time and Space: Materials: Teacher costume (Indian sari, make-up, jewelry),

Samosas (traditional Indian appetizer), Indian music CD, CD player, one recording sheet for

each student, computers with access to the internet, assorted books about Indian customs and

traditions, Indian artifacts (if accessible); Time: Two sessions of one-hour each; Space: Typical

classroom space, average class size (roughly 26 students); Day 1, students at desks arranged in a

U-shape; Day 2, access to computer lab or school laptop set

The Lesson Proper
(The day before the lesson it is important to prepare students. Discuss issues such as respect,

classroom behavior, and courtesy.)

Day 1

Introduction/Catalyst: Teacher will start class in costume and act as a guest from India. The

teacher‟s role is of a modern, everyday citizen of India. The teacher will explain the region of

India they are from (Northern India, near New Delhi), some historical background information

on India (early civilizations, British rule, independence), and about the diversity of the country

(demographics, languages, religions). The teacher will go into a short explanation on basic

traditions and customs including: dress, jobs, food, education, extracurricular activities, sports,

etc. Teacher will share samosas with students with the discussion about food. The teacher will

also play Indian music in the background. The teacher will conclude with a discussion on

modern India, the economic growth of India and the impact this has on the world. Maybe even

include how it is easier for women to get jobs (especially if the teacher is a woman) and what

type of markets are popular. Students will have the opportunity to formulate inferences and

questions and record these on their worksheets.

Predicted Outcomes: Impressions will most likely be exclamations of how different the India

culture is to the American. Questions will most likely be related to the students everyday lives.

What sports are popular in India? What are schools like? Does everyone listen to this music or

28

wear that outfit? What does the red dot on the head symbolize? Students might make inferences

such as Indian women wear a lot of jewelry or Indian food is spicy.

Day 2

Have students take the questions they wrote on Day 1 and direct them to appropriate sources for

the information needed to answer questions. Have students connect to predestined internet sites

or use book sources. (Websites listed in background information section.) Students need to

complete the entire inquiry worksheet.

Closure

Have students share one thing that they found interesting in their research. Encourage them to

site specific information to support their discovery. Have class make collective inferences from

all the research shared. Can generalizations be made? Is this accurate? Or should we not

generalize/stereotype a culture? End with a summative statement about appreciating the

uniqueness of the individual but appreciating the cultural traditions.

Evaluation

Formative: Student participation in class discussion, active listening to teacher presentation;

Were students respectful? Could students generate thoughtful questions?

Summative: Worksheet recording impressions, questions, documented research, and essay

question response.

Background Information

Websites for teacher information:

This site will aid in informing the teacher on customs and traditions of any region in India. It is

very detailed in customary dress, dance, popular musicians, classic food dishes, information on

religion and art, and it contains historical information.

The Cultural India Website: www.culturalindia.net

This site will provide the teacher with a recipe for samosas if the teacher is ambitious enough to

make them. If not, any Indian market will sell them pre-made.

Samosas Recipe Website: http://www.samosa-recipe.com/

Research websites to be used by students:

The Cultural India Website: www.culturalindia.net

This site provides information on a variety of topics involving Indian customs and traditions. It

is easily navigated through links labeled by a general topic. Students can research Indian

religion, dress, food, dance, sports, art, history, and more. Each topic is broken down by region

so students can localize their search while gaining an understanding of the cultural diversity in

India. Students will be able to gather a great deal of information regarding their inquiry

questions from this website.

Possible books for student research:

Culture of India by Melanie Guile

This short book talks briefly about the customs of India. It touches on clothing, food, performing

arts, literature, and film. It has colorful pictures to aid in student comprehension of these

unfamiliar customs.

India by Dalal Kamala

http://www.culturalindia.net/
http://www.samosa-recipe.com/
http://www.culturalindia.net/

29

This text branches out form the Indian traditions into the geographical characteristics of India.

This book includes information on the history, government, and economy. It again has pictures

to help with visualization.

The World is Flat by Thomas L. Friedman (complex read but good information on the

globalization of India, will have to mark specific pages for students including pages 5-6, 273,

409, 422, 425-427, 434-437, 479-482, 583)

This complex text discusses the trends of globalization and how India is a force in the economic

world today. The pages marked focus on the computer and electronic industry and how

European countries have capitalized on using India as a job outsource. India has grown through

supplying a work force with training that is capable and competent in handling technology based

jobs. If students use this text, they will most likely rely heavily on instructor support.

Skills: The process of inquiry; research; developing a more knowledgeable base about Indian

culture and traditions; gaining a broader world perspective

Values: Tolerance and appreciation of other cultures; curiosity

Concepts: India culture and traditions

Vocabulary: Imperialism- the policy of forming and maintaining an empire, as by establishing

colonies; Globalization- the developmental process of making international influence or

operation possible

30

Name:______________

India Inquiry Worksheet

6. If you met someone from India what would you ask him or her?

7. Record two reactions you had to meeting the guest from India.

(a)

(b)

III. Based on the information you learned from the guest from India, what two questions do you

have about Indian customs or traditions?

(a)

(b)

IV. Investigate your questions, using the internet and sources provided for you. Record your

findings below:

(a) Question:

(b) Resource Consulted:

(c) Information discovered relevant to question:

(d) Additional information discovered:

(e) Additional questions:

(f) Question:

31

(g) Resource Consulted:

(h) Information discovered relevant to question:

(i) Additional information discovered:

(j) Additional questions:

V. Time devoted to today‟s research:

32

Name: Student Name

India Inquiry Worksheet

I. If you met someone from India what would you ask him or her?

 What is India like?

 What do kids my age do for fun?

II. Record two reactions you had to meeting the guest from India.

(a) The dress is bright and colorful and accented with lots of gold jewelry. It‟s kind of

intense.

(b) I never knew India was considered a growing economic power. I thought they were

kind of just there.

III. Based on the information you learned from the guest from India, what two questions do you

have about Indian customs or traditions?

(a) How did India build their economy to be able to compete in world markets?

(b) What is the significance of all the jewelry?

IV. Investigate your questions, using the internet and sources provided for you. Record your

findings below:

(a) Question:

How did India build their economy to be able to compete in world markets?

(b) Resource Consulted:

The World Is Flat by Friedman (page 5-6, 273, and 583)

(c) Information discovered relevant to question:

American and European companies outsource computer maintenance to India and

it looks like India took advantage of this opportunity. India able to compete in

more fields (job training).

(d) Additional information discovered:

International business uses cooperation.

(e) Additional questions:

My initial question was never really answered so maybe I need to simplify. How

does education factor into economy? Did India‟s independence effect the growth

of economy?

(f) Question:

What is the significance of all the jewelry?

(g) Resource Consulted:

Used the website, www.culturalindia.net

http://www.thisismyindia.com/

33

(h) Information discovered relevant to question:

Jewelry is not just for looking good. It is used to sell when you need the money.

Jewelry is used to make women pretty and seen as a sign of wealth.

(i) Additional information discovered:

Indian jewelry can vary from state to state.

(j) Additional questions:

How many states does India have?

How does the jewelry vary?

V. Time devoted to today‟s research:

9:30 to 10:15 - 45 minutes

34

Name: ______________

Essay Question on ñThe Indian Lifestyleò

Please choose one of the following questions to answer in essay format. Complete your answer

on a separate sheet of paper. Be sure to answer all parts of the question and use complete

sentences and paragraphs. You may use a dictionary or thesaurus as needed. Good luck!

1. Name and describe three Indian traditions discussed in class. Then, compare and contrast the

number one major religion in India versus the United States. (Point allocation: three Indian

traditions-2 pts. each; name each major religion- 1 pt. each; compare and contrast the

religions-2 pts.) Total 10 pts.

2. Give a brief summary of Indian history leading up to today. Must include the following

topics: early Indian history, imperialism, and India‟s Independence. Then, discuss the

meaning of globalization and how India is part of this phenomena. (Point allocation: historical

topics-2 pts. each; definition of globalization-2 pts.; India‟s role in globalization-2pts.) Total

10 pts.

35

Artifact #1 India

Primary Activity

This activity will be conducted after a lesson on Indian art and culture.

Background Information:

In many cultures, including India, elephants are worshipped as gods

because they are such big and powerful animals. Elephants are also

symbols of wealth and strength. Many people in India worship Ganesha,

the most popular of all the Hindu gods. Ganesha has the head of an

elephant. According to legend, Ganesha‟s head was accidently cut off

when he was a young boy and in order to save his life an elephant head

replaced his human head. Most statutes of Ganesha have four arms and

some have up to sixteen arms! Each arm holds an object that is useful to

Ganesha. This elephant god loved to eat delicious food and is always

shown with a large, round potbelly.

Student Activities:

Whole Group- The students will be asked to look at the fabric painting of

Ganesha and make observations about the picture. Students will be

encouraged to make inferences about the items held in Ganesha‟s hands.

In addition, the students will discuss what items they would be pictured

holding if Ganesha‟s head was placed on their own bodies. To get the

children‟s creative juices flowing they will be asked, “What items are

useful in your life?”

Individual- The students will create their own Ganesha portraits! Given

markers, drawing paper, and viewing the fabric painting of Ganesha, the

students will color their own masterpieces. Ganesha may have been four

and sixteen hands. Each hand must have an item the child feels is useful in

their own lives.

Small Group- Children will be divided into 2 groups. The teacher and

teacher assistant will read Ganesha Goes to Lunch to each group and

facilitate a brief book discussion.

36

Artifact #1 India

 Intermediate Activity

This activity will be conducted after a lesson on India art and culture.

Background Information:
In many cultures, including India, elephants are worshipped as gods

because they are such big and powerful animals. Elephants are also

symbols of wealth and strength. Many people in India worship Ganesha,

the most popular of all the Hindu gods. Ganesha has the head of an

elephant. According to legend, Ganesha‟s head was accidently cut off

when he was a young boy and in order to save his life an elephant head

replaced his human head. Most statues of Ganesha have four arms and

some have up to sixteen arms! Each arm holds an object that is useful to

Ganesha. In some pictures, Ganesha is shown holding a noose, club, and

conch shell. The noose is used as a weapon, the club is used for clearing

objects out of the way, and the conch shell is used as a wind instrument.

This elephant god loved to eat delicious food and is always shown with a

large, round potbelly.

Student Activities:
Whole Group- The students will be asked to look at the fabric painting of

Ganesha and make observations about the picture. Students will be

encouraged to make inferences about the items held in Ganesha‟s hands.

To address critical thinking, the students will be asked “What were these

objects used for?” In addition, the students will discuss what items they

would be pictured holding if Ganesha‟s head was placed on their own

bodies.

Individual- The students will create their own Ganesha portraits! Given

paint, paintbrushes, white fabric, easels, and viewing the fabric painting of

Ganesha, the students will try to recreate the Ganesha fabric painting.

Small Group- Children will be divided into groups of 3 students. The

students will create their own story about how Ganesha got his elephant

head. Each student will have a task to complete. Children will brainstorm

together and come up with the story line. One student will write down the

story (reporter), and two students will illustrate the story (illustrators). All

three students will present the story to the class.

37

Name: ___________________________________

Multiple Choice Questionnaire (Primary)

1) Ganesha is which type of animal?

A) Tiger

B) Cow

C) Bird

D) Elephant

38

Name: ___

Multiple Choice Questionnaire (Intermediate)

1) Which item is not commonly pictured in Ganesha‟s hands?

A) noose

B) conch shell

C) knife

D) club

39

Artifact #2- Time Travel

Emily Hite, Meredith Robins, Amy Sarkaria

Primary Level: KȤ3

This activity will be conducted after a lesson about Indian culture.

Background:

Children go to school all over the world. They may learn different concepts and learn in different ways
but the focus on education is evident everywhere. The Time Travel books are social studies curriculum
materials from India. They are designed to help children appreciate history and make the learning of
history fun. The first book, used in this lesson, aims to help children understand what history is and the
timeline of important dates. Five important holidays to the history of India are introduced comparing
life now with life long ago.

Student Activities:

Large Group:

StuŘŜƴǘǎ ǿƛƭƭ ǇŀǊǘƛŎƛǇŀǘŜ ƛƴ ŀ ƭŜǎǎƻƴ ǘƛǘƭŜŘ ά¢ƛƳŜƭƛƴŜǎ-LLέ ƛƴ LƴŘƛŀ ƛƳǇƭŜƳŜƴǘŜŘ ƛƴ ǘƘŜ ǎǘȅƭŜ ƻŦ ŀƴ LƴŘƛŀƴ
lesson from the curriculum book, Time Travel 1, on page nine.

Independent:

To supplement the lesson, students will make a sundial using the instructions given on page twelve of
Time Travel 1.

Small Group:

{ǘǳŘŜƴǘǎ ǿƛƭƭ ōŜ ŘƛǾƛŘŜŘ ƛƴǘƻ ǘǿƻ ƎǊƻǳǇǎΦ ²ƛǘƘ ǘƘŜ ƘŜƭǇ ƻŦ ǘƘŜ ǘŜŀŎƘŜǊ ŀƴŘ ǘƘŜ ǘŜŀŎƘŜǊΩǎ ŀǎǎƛǎǘŀƴǘΣ
students will complete a Venn-diagram comparing the lesson they participated in with a typical lesson in
their classroom.

40

Intermediate Level: 4Ȥ6

This activity will be conducted after a lesson about Indian culture.

Background:

The Time Travel books are social studies curriculum materials. They are designed to help children
appreciate history and make the learning of history an enjoyable process. The first book aims to help
children understand what history is and the timeline of important dates. Five historically important
holidays are introduced comparing life now with life long ago. In the second book, the stages of human
history are addressed as well as sources of history and the concept of B.C. and A.D. time periods.
Finally, in book three (which we will not be using for this lesson), the student will learn aspects of Indian
culture in relation to history.

Student Activities:

Small Group:

Students will be divided into groups of 3 or 4 and given a lesson from Time Travel 1 and Time Travel 2.
They will complete a Venn-diagram comparing lessons in India and the United States based on the
resource given and their own knowledge of education in the United States.

Large Group:

{ǘǳŘŜƴǘǎ ǿƛƭƭ ǎƘŀǊŜ ǘƘŜƛǊ ƎǊƻǳǇΩǎ ƭƛǎǘǎ ƻŦ ǎƛƳƛƭŀǊƛǘƛŜǎ ŀƴŘ ŘƛŦŦŜǊŜƴŎŜǎ ǿƛǘƘ ǘƘŜ ŎƭŀǎǎΦ

Independent:

Students will write a letter to an Indian student who is his or her age and is moving to the United States.
In this letter, students will describe what the student should expect to be different in instruction here
compared to in India.

41

Primary:

1. Which of the following instruments was used to measure time in India long ago?

a. c.

b. d.

Intermediate:

1. Education in India is ___________ the United States.

a. identical to

b. similar to

c. completely different from

d. more advanced than

References:

Sharma, M. and Prasad, A. (1999). Time travel 1: History for class III. India: Oxford University

Press.

Sharma, M. and Prasad, A. (1999). Time travel 2: History for class IV. India: Oxford University

Press.

Image Sources:

http://www.caskwidge.com/shop/images/thermometer.gif

http://solar.physics.montana.edu/tslater/plunger/sundial.jpg

http://www.penseurope.com/images/product/ven_rulers_large.jpg

http://www.physlink.com/estore/cart/item_images/780_xl.jpg

http://www.caskwidge.com/shop/images/thermometer.gif
http://solar.physics.montana.edu/tslater/plunger/sundial.jpg
http://www.penseurope.com/images/product/ven_rulers_large.jpg
http://www.physlink.com/estore/cart/item_images/780_xl.jpg

42

Artifact #3: The Unpublished Memoirs of Gurmukh Sarkaria

Primary Level (K-3)

This activity will be conducted after a basic introduction of Indian climate and life.

Background:

Gurmukh Sarkaria, nicknamed Gummie, was born in 1925 in Dhanda, India. He spent his

childhood in India and later moved to the United States to receive a college education.

Gummie‟s childhood recollections paint a vivid portrait of Indian life during the early half of the

nineteenth century. India possesses a wide variety of wildlife including a large number of

reptilian species including the gecko, over 100 identified species of gecko recorded. A gecko‟s

habitat can range from desert to forest, from under a rock to the wall of a home. In Virginia,

there are no native geckos, only one introduced species, but there are lizards. The region of India

where Gummie grew up has a humid subtropical climate just like Virginia.

Student Activities:

Whole Class: Students will listen to an interactive read-aloud of “Gecko Eggs” excerpt from the

memoirs of Gurmukh Sarkaria. Ask the following questions: Has anyone ever seen a lizard in

their house? Why do you think Gummie had geckos in his house? Where do lizards live? Show

the pictures, talk about the gecko and lizard, and explain comparisons of habitat between India

and Virginia emphasizing similarity so children can relate to India.

Small Group: Students will divide into pairs and share their own story about an animal

(preferably reptile) they commonly see around their home (not a pet). Have students elaborate

on where they typically see this animal (habitat) and any stories about how they act around the

animal.

Independent: Create a scenario that tomorrow a new student from India will be visiting and the

students will need to inform them about the animals commonly seen in Virginia. Students will

create a picture storyboard illustrating the story about the animal that they shared with their

partner.

43

Intermediate Level (4-6)

This activity will be conducted after a lesson on Indian culture and the caste system.

Background:

Gurmukh Sarkaria, nicknamed Gummie, was born in 1925 in Dhanda, India. He spent his

childhood in India and later moved to the United States to receive a college education.

Gummie‟s childhood recollections paint a vivid portrait of Indian life during the early half of the

nineteenth century. The Sarkaria family belonged to the Vaish caste which includes farmers,

merchants, and artisans. Mahatma Gandhi was a member of this caste. The Brahmins or priest

class and Khataris were the two castes considered superior to the Vaish. One of the privileges

of belonging to the Vaish caste was the educational opportunities. Gummie and all his siblings

attended school even the women, a rarity at the time. He currently resides in Santa Rosa,

California where he is diligently working to complete his memoirs.

Student Activities:

Whole Class: Students will listen to an interactive read-aloud of “The First School” excerpt from

the memoirs of Gurmukh Sarkaria. Class will discuss the Sarkaria family privilege of education,

the school supplies used by Gurmukh, and the punishment he received (by his older brother, not

mother). Ask the following key questions: Why do you think paper was a rare commodity?

Why was Gummie‟s mother proud?

Small Group: Divide students into groups of three to four. Students will discuss advantages and

disadvantages of school supplies and educational opportunities in India versus the United States.

Why is education a privilege? Then, ask the groups to discuss the ethics and moral obligation of

a country to provide education to its citizens.

Independent: Students will write a “pen-pal letter” to Gurmukh Sarkaria describing their school.

Students will describe things like transportation, school supplies used, and daily activities. Ask

students to think of a personal story similar to Gummie‟s story about buying paper. What lesson

did they learn? What was their parent‟s attempted lesson? If a student can not think of a

personal story, have the student write a reaction to Gummie‟s story in terms of morality and

ethics.

44

Multiple Choice Questions:

Primary:

7. What do geckos eat?

a. grass

b. wood

c. frogs

d. mosquitos

VI.What is the purpose of the gecko losing its tail?

III. fashion statement

IV. to escape

V. catch prey

VI. to grow another one

Intermediate:

VI.What did school children write on in India in 1930?

a. white paper

b. papyrus

c. wood boards

d. nothing

3. What did school children write with in India in 1930?

(A) sharpie pens

(B) a cut reed and homemade ink

(C) Crayola crayons and markers

(D) a pencil

45

Chapter 5: My Early Memories

By: Gurmukh Sarkaria

Gecko Eggs

 There were a few geckos that used to show up and wander around the bedroom walls and

ceiling. They are harmless little lizards and eat mosquitos and other pesky bugs. We were

taught not to harm geckos, but we sometimes tried to catch them. If you grabbed one by the tail,

it would break off and bounce for a while. Then generally its tail would grow again; losing it

was simply an escape mechanism.

 They used to lay small eggs in crevices or behind door and window frames. I once put

some eggs in a jar and after a few days they hatched and tiny babies were born. When released

they promptly climbed up a wall. Geckos have toes with adhesive pads that enable them to

climb up vertical surfaces and even on flat ceilings.

Gecko found in northern India:

Lizard found in Virginia:

46

The First School

 I started going to a school when I was about four years old. Before that, I and brother

Ajit had to learn the English alphabet and to count numbers, when Master Bhagwand Das, who

was headmaster of the government run City Branch Middle School, used to come to our house

and tutor my older brothers. The group used to gather in the front veranda with its gothic brick

arches near the corner where the main switches and fuses of the electric system were encased in

a cabinet with flowery glass panels mounted on the wall.

 The first school, Sewak Jatha Primary School, run by the Sikh community, was near the

two story City Branch School which was about one mile away from our house. The walking

route from Press Road went around the Arya Samaj building, and Kali Mandir where Nathu

Ram had a small grocery store that also sold school supplies and candy. Next we walked

through a very narrow street named Magni Mal Ka Chatta. Chatta means a roof and also a bee

hive; several of the two to three story brick houses were old and almost covered the street with

extending balconies. Before reaching the school we walked along a wider street with a big open

brick paved ditch, called a Nala, which served both as a sewer and storm drain. Patiala in those

days did not have underground sewers and such “nalas” or open sewers carried the waste water

outside the city for disposal.

 Walking to the school was always an adventure. Initially an older person accompanied

us to school, but later we brothers and some other boys walked by ourselves. There was almost

no automobile traffic; certainly not in the narrow alleys. It was mostly pedestrians, bicycles and

one horse carriages called tongas. We were admonished not to buy food or anything else from

street hawkers. In any case, I do not remember receiving pocket money for such purchases. If

we needed any school supplies we bought them from Nathu‟s store, who would also give us a

few lemon drops. He used to have a big jar of candy near where he squatted on a divan with a

big round pillow behind his back. He would always ask us if we needed new school supplies,

like writing paper, or special clay to polish our board on which we wrote cursive English or

Urdu.

 Once returning home, we stopped at Nathu‟s and he showed us some white lined paper

that he said kids at other schools used for writing instead of the wooden boards we used at our

school. The next day, I took a silver rupee coin from the almari (armoire) where my mother kept

her money under a stack of sheets, without asking her permission, and went to Nathu‟s store to

buy the new paper.

 Nathu asked me how much paper I wanted and I said a rupee‟s worth. He was suspicious

because a rupee was worth a lot those days, and he gave me several reams in a big bundle. At

the same time he sent a note to my parents asking if they had asked me to buy all that paper for

their use. Since my father was away, my mother asked my elder brother Jaswant to check on it.

His first question was where did I get the money and I promptly told him that I took it from

Beji‟s almari. Jaswant promptly dispensed punishment by whacking me on the bottom and

lifting me by the feet and dangling me upside down over the handrail on the first floor. (Indian

or English first floor is like US second floor!)

 That episode I clearly remember. Later, when narrating this incident, Beji would always

say how proud she was of me, that the only time I took her money without permission, I did not

spend it on candy, but for my education. Of course, the paper was returned to Nathu and the

rupee recouped.

 At the school, for the first three grades we sat on the floor covered with jute mats, with

low desks in front. For writing Urdu and Punjabi alphabets each student had his own wooden

writing board about 12 inches x 24 inches in size. It had a handle with a hole in it for a string, so

kids could swing it over their shoulder; it was called a takhati. You could write on both sides

47

after it had been coated with a thin layer of yellowish fine clay. We wrote between penciled

lines, lengthwise on the board.

 The pens were special reeds that were cut to make a “nib”, with its point trimmed to

about one-tenth of an inch. For Urdu writing, where the letters have a variable width, the

teacher, who was a Muslim maulvi (priest), insisted that we put just the right amount of pressure

so that the pens would squeak as we wrote. We carried our own ink pots and made our own ink

using lamp black powder, bought from Nathu‟s store. it was mixed with water to get the right

consistency and color; a small rag was also inserted in the ink pot to soak up the ink. When we

returned home, the takhati was washed clean, coated with a new layer of clay, and when dry, the

lines were ruled in pencil, and it was ready to take to school the next day.

48

Artifact #4: An Interview with Daljit Sarkaria

Primary Level (K-3)

This activity will be conducted after a lesson on

Background:

The Sarkaria family belonged to the Vaish caste which includes farmers, merchants, and artisans.

Mahatma Gandhi was a member of this caste. The Brahmins or priest class and Khataris were the

two castes considered superior to the Vaish. The privileges of belonging to the Vaish caste

aided the Sarkaria family in gaining the respect and recognition of the state and the Maharaja, the

ruling authority at the time. The Sarkaria‟s were Sikh, a faith based around three requirements:

meditate on the holy name, work diligently and honestly, and share your wealth. One of the

symbols of the Sikh faith is uncut hair traditionally wrapped in a turban. At the time Daljit lived

in India, the country was under the rule of the British Crown. On January 26, 1950, India earned

it‟s independence and adopted a constitution and democratic government.

Student Activities:

Whole Class: Students will listen to and discuss the audio recording of Daljit Sarkaria‟s brief

storytelling of his life. Breakdown the harder concepts like Sikhism, the caste system, and

government.

Small Group: Have students work in pairs to research (using provided books) one of the

following questions: What is Sikhism? What is a Maharaja? What is the caste system? Have

students share results with whole class.

Independent: Students will write a story about traveling to India and the new customs they would

have to learn. Students need to provide the adjustments they would make and the things about

their heritage they would keep. (For kindergarten or first grade, students can use illustrations.)

49

Intermediate Level (4-6)

This activity will be conducted after a lesson on Indian culture, the caste system, and history.

Background:

The Sarkaria family belonged to the Vaish caste which includes farmers, merchants, and artisans.

Mahatma Gandhi was a member of this caste. The Brahmins or priest class and Khataris were the

two castes considered superior to the Vaish. The privileges of belonging to the Vaish caste

aided the Sarkaria family in gaining the respect and recognition of the state and the Maharaja, the

ruling authority at the time. The Sarkaria‟s were Sikh, a faith based around three requirements:

meditate on the holy name, work diligently and honestly, and share your wealth. One of the

symbols of the Sikh faith is uncut hair traditionally wrapped in a turban. At the time Daljit lived

in India, the country was under the rule of the British Crown. On January 26, 1950, India earned

it‟s independence and adopted a constitution and democratic government.

Student Activities:

Whole Class: Students will listen to and discuss the audio recording of Daljit Sarkaria‟s brief

storytelling of his life. Give the students a brief overview of the historical occurrences.

Small Group: Students will work in groups of two or three to answer the following questions: 1.

What is a Sikh? 2. Why did he have a turban? 3. What did it signify? 4. Why did he cut his

hair? 5. Who were the Maharaja? 6. Why are they no longer the ruling authority? 7. Why were

all those things like bathing done for your grandfather? 8. What was the caste system (identify

each caste)? 9. How and from whom did India gain independence? 10. How does India‟s

independence relate to the American Revolutionary War? Students can use the internet or the

library as resources.

Independent: Each student will write a letter to Mr. Sarkaria, as though he had just arrived in the

United States, comparing Indian customs to American customs. Students will include a top ten

list of helpful hints that will aide in Mr. Sarkaria‟s adjustment to America while maintaining his

cultural heritage.

50

Multiple Choice Questions:

Primary:

8. What was the title of the state authority pre-independence?

e. Maharaja

f. President

g. King

h. Prime Minister

Intermediate:

VII.What is one of symbols of the Sikh faith?

 a watch

 uncut hair

 a red dot on the forehead

 a necklace

VII.The Vaish caste included all of the following EXCEPT

e. artisans

f. farmers

g. priests

h. merchants

51

Interview Transcript (conducted via telephone on 18 October 2008)

The following is Daljit Sarkaria‟s story about his childhood in India and migration to the United

States.

“See here. We were seven brothers and three sisters and my father was a state mechanical

engineer who was educated at the University of London in England. He was very, very

respected and, then, we were all pushed into learning different things. While we were about nine

years old to read the book of ... and recite to him a new story while he was trying to go to sleep

for the night. He became a chief engineer in Pujatari State by the Maharaja who had full ruling

authority. So everyone was pushed into higher education. I had home schooling till I was last

year of high school then I went to Government College for undergraduate in Lamar, India which

is now in Pakistan. After I finished I didn‟t go to medical school but I did all schooling in

zoology and a masters in Psychology. The Maharaja gave me a scholarship to come to this

country. Personally we were not supposed to do any so called chores and when I was a teenager

there was someone to give me a bath and change my clothes. It was a shock when I came to this

country. We had enjoyed crops, animals, and the attention of the government. It was a different

life then what is here. No democracy (laughs). When I came to this country, I didn‟t know

anyone in this country. I arrived in 1945 as the European war had ended. I came from, my

family was Sikh so I wore a turban and this was new for people here at the time. So when I went

to Cornell in Ithaca they thought I had a head injury. They didn‟t understand so I stopped

wearing the turban and cut my hair. In India it was a different type of life. It took me two years

to exercise the American customs and food and then I more or less I became Americanized in the

two years While I was in the US, India gained independence and the Maharaja was no more the

ruling authority. So I decided to not go back and I just stayed here. I had no bank account but I

had a PhD degree. Then I did a professorship at the University of London in Ontario, Canada. I

came back to the US as an immigrant. I went to Buffalo and decided it was better to get my MD

so I went to medical school in Buffalo and I worked half time and went to medical school full

time. After graduation I came to UCLA and did my pathology residency. Then I practiced a

year then after that I went Portland and after a few years I decided to return to California where I

worked in a private hospital contract in La Mirada. I did for 44 year. I‟ve been retired since

1996 and I‟ve been full time supervising various investments”

52

India Culture Kit: Multiple Choice Questions

Amy Sarkaria, Meredith Robins, and Emily Hite

Primary

Directions: Distribute test papers. Have students follow along as the teacher reads each question

and corresponding answers aloud. Instruct answers to circle the letter of the best answer.

1) What do geckos eat?

i. grass

j. wood

k. frogs

l. mosquitoes

2) What is the purpose of the gecko losing its tail?

VII.fashion statement

VIII.to escape

IX.catch prey

X.to grow another one

3) What was the title of the state authority pre-independence?

(A) Maharaja

(B) President

(C) King

(D) Prime Minister

4) Which of the following instruments was used to measure time in India long ago?

c. C)

d. D)

53

5) The mithila paintings by Indian women show:

E) Decorated book covers for children

F) The life of Buddha

G) Goddesses and local legends
H) Famous places to visit in India

6) The Ajanta Cave Paintings show:

E) Village life and Hindu myths

F) Respect to Buddha by Indian monks

G) The Prince of India
H) The celebration of weddings

54

7) This painting, New Clouds, by Nandalal Bose shows:

E) Tribal life and religious practices

F) A trip to the Ganges River

G) A tourist attraction in India
H) Loyalty and respect for the Buddha

8) The definition of a monk is:
E) A type of animal found in India

F) A man who devotes his life to religion
G) A women who creates mithila paintings
H) A type of food eaten by Indian people

55

9) Ganesha is which type of animal?

E) Tiger

F) Cow

G) Bird

D) Elephant

10) This exquisite piece of architecture is built of only white marble and took twenty-two

years and twenty thousand people to build.

A) Nalanda University

B) The Taj Mahal

C) Gandhi Memorial

56

D) Gateway to India

11) This body of water is the largest in the country of India and is believed to wash away any

bad things humans have done.

 The Ganges River

 Gateway to India

 Gandhi Memorial

 Nalanda University

12) This is one of the oldest schools in the entire world! This school was built on land that

was once visited by Buddha.

A) Gateway to India

B) Gandhi Memorial

C) Nalanda University

D) The Taj Mahal

13) This piece of architecture is a simple square made of black stone surrounded by gardens

built in honor Mahatma Gandhi.

A) Gandhi Memorial

B) The Ganges River

C) The Taj Mahal

D) Nalanda University

14) This piece of architecture was built by the British in 1924 with the purpose of welcoming

ships into India. It is located at the southern tip of India.

A) Nalanda University

B) The Taj Mahal

C) Gandhi Memorial

D) Gateway of India

57

India Culture Kit: Multiple Choice Questions

Amy Sarkaria, Meredith Robins, and Emily Hite

Intermediate

Directions: Read each question carefully and circle the letter of the best answer.

2. What did school children write on in India in 1930?

a. white paper

b. papyrus

c. wood boards

d. nothing

3. What did school children write with in India in 1930?

(E) leaves

(F) a cut reed and homemade ink

(G) crayons and markers

(H) a pencil

4. What is one of symbols of the Sikh faith?

(A) a watch

(B) uncut hair

(C) a red dot on the forehead

(D) a necklace

5. The Vaish caste included all of the following EXCEPT

(A) artisans

(B) farmers

(C) priests

(D) merchants

6. Which of the following was Gandhi most concerned about obtaining from his peaceful

protests?

c) Better working conditions

d) Religious freedom

e) Independence for India

f) An end to Indian war

7. Education in India is ___________ the United States.

e. identical to

f. similar to

g. different from

h. more advanced than

58

8. Which item is not commonly pictured in Ganesha‟s hands?

E) noose

F) conch shell
G) knife

H) club

