[image: image1.jpg]Asian | Education


Lesson: Epic Literature: The Ramayana (Story of Rama)
Objectives: 

Students are introduced to the Ramayana (Story of Rama) and recall events by sequencing related art objects on a Story Hill. Then students make connections between artistic and literary depictions of character by comparing Vishnu and Ravana.
Grades: 3-6 Grade
Duration: 60 minutes
Standards:

Common Core Standards:

SL 3.2: Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.

SL4.4: Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.
Content Standards (California):
HSS6.5.7: Discuss important aesthetic and intellectual traditions (e.g., Sanskrit literature, including the Bhagavad Gita; medicine; metallurgy; and mathematics, including Hindu-Arabic numerals and the zero). 

Materials:
Abduction of Sita, AAM Storytellers (video)

Objects in Focus: Ravana and Vishnu (student worksheet)

Story Cards: The Ramayana

Appendix A: Story Summary of the Ramayana

Appendix B: Read Aloud Version of the Ramayana
Procedure:
1. Engage students with a discussion on contemporary superheroes and elicit the story pattern of heroes and antiheroes. 

Share examples of stories that have a hero and an antihero counter​part. Relate to comics such as Batman and the Joker, Superman and Lex Luthor, and ask what the hero is often trying to do (bring peace and order to the world). In order to be a hero, there must be an antihero, or opposing force. 

2. Introduce the Story of Rama. 
Contemporary stories are not that different from traditional tales. Ask if anyone has played a Second Life game or seen the movie Avatar. Discuss the meaning of the word avatar. Explain that one hero that is celebrated by millions of people all over the world is Rama. Rama is an avatar of the Hindu god, Vishnu. The story of Rama is an ancient Hindu story that still inspires popular culture. There is a video game, Rama, and even an episode of Buffy the Vampire Slayer called Resurrecting Ravana. Briefly summarize the story plot and read the story using (Appendixes A and B) and/or the AAM Storyteller presentation The Abduction of Sita at asianart.org.

3. Retell and Check for Understanding: Project the images on the Story Cards. See if students can identify the events being depicted. Ask students to sequence each image on a story hill as they retell the main events.

4. Observe: Students complete the Object in Focus worksheet individually or in groups and pre​pare to discuss their answers.
5. Discuss and Interpret: Compare and contrast the images of Ravana and Vishnu, and elicit how the artist depicted their character qualities to identify them to a non-literature audience. 

· What do you see? What do you see that makes you say that? What more do you see? 

· How are Ravana and Vishnu similar? How are they different? 

· How does the artist make Ravana appear as a demon-king and Vishnu as a god? 

· Why do you think these two were paired together and placed on a palace? 

· Why do you think images of the demon-king Ravana were on important places like palaces in Bali? 

6. Extend. Was the artist successful in depicting the character of Ravana? Why or why not? What challenges to artists face when trying to tell a story?

Further Research:
Translations:
Goldman, Robert P. The Ramayana of Valmiki, Princeton Library of Asian Translations. Princeton: Princeton University Press, 1990.

For Students:
Clevaland Beech, Milo. The Adventures of Rama: With illustrations from a 16th-Century Mughal Manuscript. Washington, DC: Smithsonian Books, 1983, forthcoming reprint by Mapin Publishing, 2011.

Cox, David. Ayu and the Perfect Moon. London: Bodley Head Children’s Books, 1984. 

Mason, Victor, with Gillian Beal. Balinese Children’s Favorite Stories. North Clarendon: Tuttle Publishing, Periplus Editions, 2001.

Weitzman, David. Rama and Sita: A Tale of Ancient Java. Boston: David Godine, 2002.

For Teachers: 
Burton, Richard T. Hindu Art. London: British Museum Press, 1992.

Dibia, Wayan, and Rucina Ballinger. Balinese Dance, Drama, and Music: A Guide to the Performing Arts of Bali. North Clarendon: Tuttle Publishing, Periplus Editions, 2004. 

Dibia, I Wayan. Kecak: The Vocal Chant of Bali. Denpasar: Hartano Art Books, Bali.1996. 

Eiseman, Fred. Sekala and Niskala, Volumes I and II. North Clarendon: Tuttle Publishing, Periplus Editions, 1989. 

Kam, Garrett. Story of Rama in the Arts of Asia. Singapore: Select Books, 2000.

Richman, Paula, ed. Many Story of Ramas: The Diversity of a Narrative Tradition in South Asia. Berkeley: University of California Press, 1991. 

Richter, Anne. Arts and Crafts of Indonesia. London: Thames & Hudson, 1993.

Tenzer, Michael. Balinese Music. North Clarendon: Tuttle Publishing, Periplus Editions, 1991.

Local Organizations
Gamelan Sekar Jaya, www.gsj.org : A Bay Area music and dance group specializing in Balinese music; the sixty-member group performs, gives workshops and classes, and hosts master guest artists from Bali. 

ShadowLight Productions, www.shadowlight.org: A San Francisco-based theater company that integrates Balinese forms of shadow puppetry and storytelling with modern production techniques. Larry Reed, artistic director, is a shadow puppeteer who translates Balinese puppetry for English-speaking audiences. (His film Shadow Master is recommended for ages 8 and up.) 

KQED Spark has an educators guide on ShadowLight. www.shadowlight.org/slp/docs/Spark-EducatorGuide.pdf
Online Resources
Office of Resources for International and Area Studies (ORIAS), University of California, Berkeley, www.orias.berkeley.edu: “The Story of Rama in Southeast Asia.”
Kecak performance of the Story of Rama, www.youtube.com/watch?v=CX1rghsOqu0&feature=fvw 
Gamelan Sekar Jaya’s I Putu Putrawan and Wayne Vitale playing interlocking gamelan patterns from the piece Teruna Jaya: www.youtube.com/watch?v=7y771-AxrFA 
Interlocking drumming pattern: www.youtube.com/watch?v=wlY2DiwEghQ&NR=1 
Center for Southeast Asian Studies, Northern Illinois University, www.seasite.niu.edu: Summary of the Indonesian Story of Rama, audio files in Indonesian, and Javanese temple reliefs.

Performance of interlocking parts by Balinese musician I Putu Putrawan and Wayne Vitale, www.youtube.com/watch?v=7y771-AxrFA.

1

[image: image1.jpg][image: image2.jpg]Asian | Education


