

Name: _____ Date: _____


Read the information about Ganesha below, then decide which bits are most important or interesting! Make a list of 5-6 key points to help you give a 30-second spoken presentation about Ganesha!


Ganesha is the god of intellect, wisdom and overcoming obstacles.

He is often pictured sitting on a lotus blossom, or riding a mouse!

Ganesha is usually pictured with one head and four arms.

Ganesha carries an axe, and sometimes other weapons, too. He is a warrior god who protects Hindus from harm.

In his left hand, he holds a bowl of sweets - his favourite food!


Hindu worship of Ganesha

Hindus pray to Ganesha when they are starting something new, such as a new business, or buying a house or a car. They believe that Ganesha will bless them and help them overcome problems.

How Ganesha got his elephant head

There are lots of stories about Ganesha. Parvati, the goddess of love, made him out of clay. Her husband, Shiva, was very jealous and cut off his head. He then replaced Ganesha's head with that of an elephant. Shiva also gave Ganesha a big, round belly so that Parvati would not fall in love with him!

Name: _____ Date: _____


Read the information below, then decide which bits are most important or interesting! Make a list of 10-12 key points to help you give a 30- to 60-second spoken presentation about Brahma and Saraswati!


Brahma

Brahma is the creator god. He has four faces, pointing north, south, east and west. Here he is pictured sitting on a lotus blossom, but he is often seen riding a swan. Hindu deities often ride animals (mounts). A deity's mount is called a 'vahana'.

Saraswati

Saraswati is married to Brahma. She is the goddess of music, knowledge and learning. She is often seen holding an instrument called a veena. In her other hands she often holds a book or a pot of water.


The book represents learning and the pot of water represents the

idea of purifying things, or washing away things that are unclean or wrong.

Saraswati's vahana is usually a swan, although she sometimes rides a peacock.

How Brahma created the world

There are many different stories about Brahma, but most say that he created the universe, time and all living things.

He was born from the root of a lotus, and began making the universe. But he was confused - he didn't know how to finish it.

Brahma meditated for a long time, until finally he understood what to do. He created time, then the world and all living things in it.

Name: _____ Date: _____


With a partner, read the information below. One of you will be an interviewer and one of you will be an expert on Hindu deities! Prepare 6-8 questions and answers for a radio/podcast interview.


Brahma

Brahma is the creator god. He has four faces, pointing north, south, east and west. Here he is pictured sitting on a lotus blossom, but he is often seen riding a swan. Hindu deities often ride animals (mounts). A deity's mount is called a 'vahana'.

Saraswati

Saraswati is married to Brahma. She is the goddess of music, knowledge and learning. She is often seen holding an instrument called a veena. In her other hands she often holds a book or a pot of water.


The book represents learning and the pot of water represents the

idea of purifying things, or washing away things that are unclean or wrong.

Saraswati's vahana is usually a swan, although she sometimes rides a peacock.

How Brahma created the world

There are many different stories about Brahma, but most say that he created the universe, time and all living things.

He was born from the root of a lotus, and began making the universe. But he was confused - he didn't know how to finish it.

Brahma meditated for a long time, until finally he understood what to do. He created time, then the world and all living things in it.

The Hindu gods and goddesses represent different aspects of the supreme God, Brahman.

Make a collage showing aspects of your personality.

You could cut out pictures, use scrap art materials or draw images to make your collage.


What do you like doing?

What is your character like?

What do you wear for different occasions or activities?

What objects are precious to you?

The Hindu gods and goddesses represent different aspects of the supreme God, Brahman.

Make a collage showing aspects of your personality.

You could cut out pictures, use scrap art materials or draw images to make your collage.


What do you like doing?

What is your character like?

What do you wear for different occasions or activities?

What objects are precious to you?

The Hindu gods and goddesses represent different aspects of the supreme God, Brahman.

Make a collage showing aspects of your personality.

You could cut out pictures, use scrap art materials or draw images to make your collage.

What do you like doing?

What is your character like?

What do you wear for different occasions or activities?

What objects are precious to you?

How are you seen by others? How are you different when you are with your friends? Your family? Try to show how others see you in your collage, too.

The Hindu gods and goddesses represent different aspects of the supreme God, Brahman.

Make a collage showing aspects of your personality.

You could cut out pictures, use scrap art materials or draw images to make your collage.

What do you like doing?

What is your character like?

What do you wear for different occasions or activities?

What objects are precious to you?

How are you seen by others? How are you different when you are with your friends? Your family? Try to show how others see you in your collage, too.