PAGE
1
Instructor: Halagao

Unit Title: Legends: A Storytelling of Cultures
Purpose/Essential Question: How can you understand a culture and its origins through its legends?
Curriculum Areas: Social Studies, Language Arts, Science, and Art
Audience: Students are grade level four with mixed gender and diverse class comprised of students of Samoan, Hawaiian, and Filipino backgrounds.
Duration: 2-3 weeks
General Learner Outcomes:
· The ability to distinguish themselves from others

· The ability to draw similarities between self and others

· The understanding that there is diversity within a groups/communities

· The ability to understand the fact that human beings are unified with common differences

Content Standards and Benchmarks:

NCSS Themes

 Culture

 Time, Continuity, and Change

 People, Places, and Environment

· Global Connections

HI DOE Social Studies Standards
Change, Continuity, Causality - Students employ chronology to understand change and/or continuity and cause and/or effect in history. (Social Studies - history)

· Compare and contrast own lives with those of children in history

Global Cooperation, Conflict, and Interdependence - Students understand similarities and differences across cultural perspectives, and evaluate the ways individuals, groups, societies, nations and organizations change and interact. (Social Studies - political science)

· Identify and evaluate how personal behaviors, decisions, actions, or inaction affect others in the school and community.

Cultural Systems - Students understand culture as a system of beliefs, knowledge, and practices shared by a group. (Social Studies - cultural anthropology)
· Explain how different cultures, beliefs, and practices are expressed in language, stories, music, art, and celebrations,
Cultural Diversity and Unity - Students understand and respect the myriad of ways that society addresses human needs and wants. (Social Studies - cultural anthropology)
· Describe and distinguish among values, beliefs, and practices of different groups and demonstrate the ability to view situations through the eyes of others.
World in Spatial Terms - Students use geographic representations to organize, analyze, and present information on people, places, and environments. (Social Studies - geography)
· Read and make geographic representations to locate and describe locations, distances, and directions and scale.
Language Arts: Reading and Literature
Diversity - Interact thoughtfully with texts that represent diversity in language, perspective, and/or culture. (Language Arts - reading and literature)
· Read about others from different cultures to gain perspectives different from own.

· Share in the experiences of others from different cultures through reading and discussion.
Diversity - Understand diversity in language, perspective, and culture in order to craft texts that represent diverse thinking and expression. (Language Arts - writing)

· Draw, tell, and write about experiences from own personal and cultural backgrounds.

Range - Communicate orally using various forms-interpersonal, group, and public-for a variety of purposes and situations. (Language Arts - oral communication)

· Give and receive oral information, directions, and explanations.

· Participate in groups to complete a task, solve a simple problem, or share ideas.

Attitudes and Engagement - Demonstrate confidence as communicators, and find value and satisfaction in sharing ideas with others. (Language Arts - oral communication)

· Show willingness to initiate and/or engage in oral activities with others.

Diversity - Understand diversity in language, perspective, and/or culture and use speaking and listening to foster understanding. (Language Arts - oral communication)

· Experience diverse cultures through the sharing of ideas with others.
Science

Historical Perspectives – Students explain the process of how scientific knowledge is generated by scientific inquiry and are able to critique scientific investigation.
Understanding Ourselves and the World Around us – Students explain what influences learning and human behavior.

Physical Environment – Students examine the scientific view of nature of matter and how that view evolved.
Art

Visual Arts Students select and apply materials, techniques, and processes to communicate ideas about self and the environment, and reflect upon effectiveness of choices.

Essential understandings:

· Cultural values permeate legends.
· There are multiple perspectives that lead to the diversity of legends.

· No one perspective is more right than others.

· Much can be learned about a culture by analyzing their legends.

· Origins of creation tell about the worldview of a culture.

· Legends are linked closely to geography.

· Understanding the concept of diversity help us to see other perspectives.

Driving Questions:

· What role does culture play in the creation of legends?
· How do legends reflect the culture?

· What values of a culture can be learned from legends?

· What can we learn from studying a culture’s legend?

· What are the similarities and differences between various legends of creation?

Building the Background

Overview:

Legends: A Storytelling of Cultures is a unit designed for use in social studies and Pacific Island history. The unit is divided into three parts: the first is an overview of the study of folklore; the second is a look at some diverse legends with exercises and ideas for teaching of this material as part of a course; the third and final part of the unit is based on activities which directly involve the student in the culminating activity.

Folk literature was first transmitted orally from generation to generation and later captured in writing. Folk literature explores many varied phenomena which run the gamut from natural occurrences such as weather conditions to religious beliefs. This literature can furnish people with a doctrine by which they run their daily lives, and also an explanation of almost every event which affects their lives.

Early folktales and legends dealt with origins of life and with different natural phenomenon which early man was unable to explain logically such as fire, flood, thunder, and lightening.

Legend – a traditional story sometimes popularly regarded as historical but unauthenticated. (Oxford American English Dictionary)
Origin – a beginning or a starting point

Why does one study folk literature and legends as a means of getting to know culture? The answer is twofold: (1) First, it affords the opportunity to understand family life, and secondly it helps explain why traditions are retained over many years; (2) This unit will help students relate myths, legends, and folktales to their lives and in turn use these tales to understand some distinctly unique ideas, ideals, and philosophies.
Overview of Unit Plan
Lesson 1: Our Own Origins of Birth
Lesson 2: What are Legends? Introduce Unit and Culminating Activity.
Lesson 3: Building Perspective – (Seven Blind Mice)

Lesson 4: Physical Geography - Diversity of Land Forms

Lesson 5: Diversity of Storytelling

Lesson 6: Legends from a Samoan Perspective

Lesson 7: Legends from a Native Hawaiian Perspective
Lesson 8: Legends from a Scientific Perspective

Lesson 9: Legends from a Filipino Perspective

Lesson 10: Work on Culminating Activity

Lesson 11: Work on Culminating Activity

Lesson 12: Culminating Activity

Day 1
Looking at Own Origins of Birth
Starter Activity: Have students write a story about their birth. Where were they born? What was the day like? What events surrounded their birth? How were their names chosen? Students write their creation story.
Homework: Have students ask parents about legends they know.
Day 2
What are Legends?

What are legends? Have students go home and ask parents to share what they think is a legend and examples of legends. Have students write down legend and draw a picture to share with classmates.
Explanation of culminating activity:

Explain to students that they will be reading and learning about four legends of creation. They will then decide which legend they would like to tell to an audience. They may choose different mediums of expression. Students can make sock puppets to represent the characters. They can make paper mache masks which they can paint and decorate to tell the story. They can create dioramas of the legends or picture books that represent the legend. Or they can chant, write a play & act out the legend.

Students will create invitations to their parents and family members inviting them to their “Oral History Day” to hear about their legends.

Day 3

Building Perspective
Teacher will blindfold students and have them touch different parts of a stuffed animal. They are to describe what they feel. The teacher will read the Blind Men and the Elephant.
Questions for discussion:
What did you learn from the story? How can we apply what we learned to creating a class story of creation book?
Day 4

Physical Geography – Diversity of Land Forms
Do worksheet on “What are the different land forms?” Look at world map focusing on four different places: Samoa, Hawaii, and the Philippines. Look at individual maps of countries. Identify different land forms of each of the places.
Day 5

Diversity of Storytelling
Talk about a common event that happened at school. Discuss how different stories can be told about this event. Organize students into groups where they need to tell a story. Story will be judged on: group contribution, details of story, flow of story, and my participation.

Deepening the Understanding

Day 6
A Samoan Guest Storyteller
Invite a parent or member of the Samoan community to share their personal story of their birth. Have them also share their legend of creation. Or have the guest read a fable from “The Stone Maiden and other Samoan Fables.” Students will compare their stories with the guests using a venn diagram chart.
Introduce data retrieval chart to compare and contrast the following legends of creation according to categories: main characters, setting, condition, problem, conflict, and resolution.

Day 7
A Native Hawaiian Perspective
Students read “Hawaiians of the Old.” Students will prepare a mini book about the story. They will first begin by storyboarding. They will develop flip books that cover the following main ideas: main character, setting, condition, problem, conflict, and resolution. Students fill out data retrieval chart.
Day 8
A Scientific Explanation
Students read “Scientific Explanation.” Students will create a picture of the “big bang theory.” Students will have an opportunity to paint the explosion between colors. Students will also learn about the mixing of colors to produce new colors. Students fill out data retrieval chart.
Day 9
A Filipino Perspective
Students will learn how to do Folktale Play that teaches conflict resolution. They will then apply what they learned to a Philippine Legend of Creation from Pinoy Teach. Children read through story together and prepare a 1-page plays of the creation. The rules are: three characters, no long than 1 page, there must be a problem with a solution. Students will have a chance to read each others scripts and practice them. Students will perform them in class. Students fill out data retrieval chart.
Day 10
Prepare Culminating Activity
Students will form groups and choose which legend they want to present. They will brainstorm ways in which to express the story. Students must write a proposal to the teacher stating their procedure and what materials they will need.
Day 11
Prepare Culminating Activity

Students will continue to work on preparing their project.
Applying the Learning

Day 12

Culminating Activity:

After all the legends of creation have been presented, students will have the opportunity to represent the legends in their own way. They can choose to do a skit, a play, diorama, puppet show, picture book, etc.

The culminating project will be assessed according to creativity, organization, preparation, fusion of geography and culture.

Parents are invited to watch students as they present their legend of creation.

Students will create a class chart writing down what they learned from each other. As a class we will compare and contrast the differences between the legends. Students will talk with parents about the importance of legends and passing down these oral traditions to keep their cultures alive and help us to understand other people’s culture.
By the end of the unit, students will have gained a storeroom of knowledge about the diversity legends. They have also learned to be more creative and hopefully will not be reluctant to explore other cultures on their own. The key to understanding is willingness to explore new and varied avenues of thinking. It is the hope that through knowledge and exploration, the students will gain a clear understanding of people and events which affect their lives.
Resources

Seven Blind Mice

Philippine Legend of Creation

The Stone Maiden and other Samoan Fables

Folktale Plays to Teach Conflict Resolution

Hawaiians of Old

Scientific Explanation

Pacific Island Legends

