TMSE-Overview
Third Graders
Twelve Sessions

Lesson: Body Art

Materials:
· Washable, non-toxic paint
· Stickers
· Temporary Tattoos

Review:
· What is bipedal locomotion?
· What is cultural anthropology?
· What is ethnocentrism?

Focus:
· What are different forms of body art and modification?
· Why do we study this?

Objectives:
· This week students will learn the difference between body art and body modification
· How to avoid ethnocentrism when studying body modifications in different cultures.
· Come up with their own clan body art
· Body art: using your body as a medium for art
· Body modification: any permanent change to the body

Guided Practice:
· Help studnts come up with examples of body art in their own culture, and body modifications. Identify if anyone in the room is using body art or modification
· Ie: jewelry, piercings, tattoos, hair color, clothing.
· Activity:
· Usually, the activities are independent but this one is a little more messy!
· Students will be applying temporary tattoos and body paint.
· Use clan symbols, colors, beliefs to inform their decisions.
· The teachers will help apply them.

Review:
· Body art and modification are an example of culture-they help people express their beliefs, rites of passage, and are a form of expression.
· Anthropologists try not to be ethnocentric when they study other cultures’ body modifications because they can be extremely different from their own.
· By studying other cultures this way, we can become more kind and understanding of other cultures that we might normally not relate to.

Summary:
· What designs did the groups come up with? Did they relate to their clans? Are any of the symbols the same?

Powerpoint script

INTRODUCTION
· yantra tattoo of Thailand
· DONE by monks
REVIEW
· Osteology
· Locomotion
· What is bipedal locomotion
· What is the difference between that and knuckle walking
· Someone come show me how to knuckle walk and move by bipedal locomotion
· Primates
· We are apes in the same way that we are mammals: it’s just a classification system
· Human evolution is explaining why there are changes in our bodies, not that god didn’t have this form intended for us.
· You can believe in both
· CLAP
· Cultural anthropology
· Why might body art and modification fall under cultural
WHAT CAN WE LEARN
· Rites of passage
· Can anyone tell me a rite of passage is?
· Graduation: wear special clothing to signal that we’re moving on and celebrating the young people getting their education.
· Spiritual beliefs
· Tattoos of Christian symbols
· Beauty standards
· All our beauty rituals like wearing makeup, brushing hair, or even dyeing hair are ways of modifying.
· What do these things say about us?
· Ceremonial practices
· They are things we collectively do together that create a community identity and bring us together.
· Painting up for football games.
· Or wearing jerseys, anything Alabama.
TEMPORARY BODY ART
· Definition of body art: using your body as a medium for the art
· Definition of body modification: any permanent change.
· Body mod CAN be art.
· Any other definitions we can think of besides these?
PERMANENT BODY MODIFICATION
· Any other ways of perm body mods we can think of?

REMEMBER
· Today we’re going to see some stuff that is different than our culture in the USA.
· It is different, but not bad.
· Anthropologists try to be open-minded and nice.
· Remember your ethnographer’s glasses?
· We are scientists studying something new
· Remember to be kind
· Define ethnocentrism
· Looking at another culture and judging it by our rules
· They have different rules, so don’t be judgmental or mean.

TEMPORARY BODY ART IN SOUTHEAST ASIA
· the Mehndi tradition of using henna to tattoo before weddings.
· [bookmark: _GoBack]It is a good luck charm and enhances beauty.
· Teeth blackening in Laos, Vietnam.
· Demons and wild animals have white teeth
· They blacken their teeth so that they don’t look like the evil creatures
· Also served as a sealing purpose to help guard the teeth and gums against disease
· Use a resin from tree and dilute it with alcohol and then let it sit out.
· It takes multiple applications.
· Thai women: pride themselves on their physical beauty. Keep their hair immaculate.
· In Indonesia they use ink to mark their fingers instead of the little “I voted” stickers.
· A big deal for women because they have just recently been able to vote.
· Balinese dancing:
· Remember that clothing can be a form of modification.
· It is highly detailed, because it is very spiritual.

TRADITIONAL TATTOOS IN SOUTHEAST ASIA
· Philippines
· They act as messengers from the gods to protect against evil spirits.
· Whang-Od is the 90 year old tattoo artist who has been tattooing for over 80 years.
· A revival of old tattooing in Filipino immigrants.
· Dayak people in Borneo:
· Second row: ibanese tattoo.
· They have the really cool flower tattoos.
· They’re also religious. They want to have many tattoos.
· Related to head hunting.
· Third row: kenyah women hand tattoos
· They are royalty. The way they get into the afterlife
· Just a reminder: we’re going to be very nice.

PERMANNT BODY MODIFICATION: STRETCHING
· Ear stretching
· The Dayak women in Borneo also stretch their ears.
· This is the same purpose as the hand tattoos.
· It’s a huge sign of beauty.
· Neck stretching
· The women of Myanmar.
· The rings weigh down their clavicle and shoulders
· It’s for beauty purposes.
· It’s very painful
· That’s why this is a controversial method of body modification
· They are very poor and they make a lot of their money from people coming to their village to take pictures of the women.
· The women are forced to wear the rings, or they’re shunned from the village.
· Need to make sure when we study these cultures, we’re not making spectacles of them or using them for entertainment.
· When it starts to go against the will of the people it is no longer body art.
REVIEW
· What did you guys learn today?
· Read a word and define.
· Any questions?

