Hand-Me-Down Tales From Around the World
In this fifth six-week unit of second grade, students use the poetry of Robert Louis Stevenson to examine a wide variety of folktales and informational books about the world.
· Show All | Hide All | Top
OVERVIEW
· Building on previous units, students write opinions and narratives related to the folktale/world theme of this unit. Students discuss text features as a part of reading of informational text. Although students have compared versions of tales in unit two, they will now compare the narrative to the poetry version, using the story of the Pied Piper. Students develop independent reading skills as they read texts on grade level (and beyond) throughout this unit.
·
· Show All | Hide All | Top
FOCUS STANDARDS
· These Focus Standards have been selected for the unit from the Common Core State Standards.
· RL.2.2: Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.
· RI.2.7: Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.
· W.2.3: Write narratives in which they recount a well-elaborated event or short sequence of events, include details to describe action, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure.
· SL.2.4: Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.
· SL.2.3: Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional information, or deepen understanding of a topic or issue.
Common Core State Standards, ELA (1.5 MB)
·
· Show All | Hide All | Top
SUGGESTED STUDENT OBJECTIVES
·
· Read poetry, informational text, and literature on grade and stretch levels.
· Retell folktales from diverse cultures, determining their central message or lesson.
· Write imaginary narratives in which they tell a well-elaborated story based on the study of various countries.
· Ask and answer questions of a speaker who reads a folktale from her home country.
· Use text features in non-fiction to aid comprehension of the text.
· Compare a variety of versions of Stone Soup, contrasting the differences in story elements and key details.
· Compare a poetry version and a prose version of the same Pied Piper legend.
· Learn the irregular forms of plural nouns.
· Write an opinion piece on why folktales were handed down.
· Memorize a Robert Louis Stevenson poem and record it.
·
· Show All | Hide All | Top
SUGGESTED WORKS
· (E) indicates a CCSS exemplar text; (EA) indicates a text from a writer with other works identified as exemplars.
LITERARY TEXTS
Stories
· The Treasure (Uri Shulevitz) (E)
· Itching and Twitching: A Nigerian Folktale (Patricia C. and Robert L. McKissack, and Laura Freeman)
· The Girl Who Wore Too Much: A Folktale from Thailand (Margaret Read McDonald andYvonne Lebrun Davis)
· Caps for Sale: A Tale of a Peddler (Esphyr Slobodkina)
· The Enormous Turnip (Alexei Tolstoy and Scott Goto)
· Liang and the Magic Paintbrush (Demi)
· Stone Soup (Ann McGovern and Winslow Pinney Pels)
· Cuckoo/Cucú: A Mexican Folktale (Lois Ehlert and Gloria de Aragon Andujar)
· Moon Rope/Un lazo a la luna: A Peruvian Folktale (Lois Ehlert and Amy Prince)
Poems
· “The Land of Counterpane” (Robert Louis Stevenson)
· “Foreign Lands” (Robert Louis Stevenson)
· “The Land of Story Books” (Robert Louis Stevenson)
· “At the Seaside”(Robert Louis Stevenson)
· “Where Go the Boats” (Robert Louis Stevenson)
· “My Bed is a Boat” (Robert Louis Stevenson)
Stories (Read Aloud)
· The 13 Clocks (James Thurber and Marc Simont) (E)
· Martina the Beautiful Cochroach, A Cuban Folktale (Carmen Agra Deedy and Michael Austin) (EA)
· “How the Camel Got His Hump” in Just So Stories (Rudyard Kipling) (E)
· The Village of Round and Square Houses (Ann Grifalconi)
· The Lost Horse: A Chinese Folktale (Ed Young and Tracey Adams) (EA)
· The Five Chinese Brothers (Claire Huchet Bishop and Kurt Wiese)
· Not One Damsel In Distress: World Folktales for Strong Girls (Jane Yolen and Susan Guevara)
· The Pied Piper (Steven Kellogg)
· Stone Soup (Marcia Brown)
· Stone Soup (Jon. J. Muth)
· The Real Story of Stone Soup (Ying Chang Compestine)
· Stone Soup (Tony Ross)
· Some Friends to Feed: The Story of Stone Soup (Pete Seeger, Paul Dubois, and Michael Hays)
· Stone Soup (Heather Forest)
· Bone Button Borscht (Aubrey Davis and Dušan Petričić)
Poems (Read Aloud)
· “The Pied Piper of Hamelin” (Robert Browning) (E)
INFORMATIONAL TEXTS
Informational Text
· Art Around the World (Discovery World) (Heather Leonard) (E)
· Shoes, Shoes, Shoes (Around the World Series) (Ann Morris)
· Weddings (Around the World Series) (Ann Morris)
· On the Go (Around the World Series) (Ann Morris and Ken Heyman)
· Loving (Around the World Series) (Ann Morris and Ken Heyman)
· Bread, Bread, Bread (Around the World Series) (Ann Morris and Ken Heyman)
· Houses and Homes (Around the World Series) (Ann Morris and Ken Heyman)
Informational Text (Read Aloud)
· If the World Were a Village: A Book about the World’s People (David Smith and Shelagh Armstrong) (E)
· Hungry Planet: What the World Eats (Peter Menzel and Faith D'Aluisio)
· How I Learned Geography (Uri Shulevitz) (EA)
ART, MUSIC, AND MEDIA
Music
· Sergei Prokofiev, “Peter and the Wolf” (1936)
Film
· “Peter and the Wolf,” Suzie Templeton, dir. (2006)
·
· Show All | Hide All | Top
SAMPLE ACTIVITIES AND ASSESSMENTS
· Class Discussion / Poetry
Introduce the unit by asking students about using their imaginations to go places. Introduce a poet who lived over 100 years ago and also loved to go places in his imagination: Robert Louis Stevenson. As a child, he was sometimes sick. While confined to his bed, he created imaginary lands in his head, such as, “The Land of Counterpane.” He also loved the sea. As students read his poems, have them think about his imagination and how he loved to wonder about the world. (You may want to read and reread his poetry throughout this unit, encouraging the students to look for poetic elements. Most of all, direct children to enjoy the idea of going places in their minds as you read folktales from around the world. Having a large world map to mark the place from which the story comes will make this unit have a stronger geography focus.) (RL.2.4)
Class Discussion / Poetry
Introduce the poem “The Pied Piper of Hamelin” by Robert Browning. This poem is a narrative based on a legend that is thought to have happened in Hamelin, Germany. Remind students that a legend is a story in which some things really happened and other things have been exaggerated over time as the story was passed down through generations. Read the poem to the children. Give the children an opportunity to retell the story, confirming that they understood the main events of the story. (The language in this poem is quite sophisticated. Reading the Kellogg book first will scaffold student comprehension of the poem. It will also provide another opportunity to compare versions.)
Ask questions such as:
· How many of you think this story could have really happened?
· What was the story teaching? (RL.2.2, SL.2.4. L.2.4a)
Language Activity
After reading “The Pied Piper of Hamelin,” do a word activity based on the poem. Collect some plural nouns from the poem. Talk about the singular for each word and how it is made plural (e.g., rats, babies, vats, children, tongues, shoes, and mice). Extend this activity by especially collecting the plurals of irregular nouns. (L.2.1b)
Class Discussion / Literature
Invite speakers to read folktales from home countries. For example, invite someone from Cuba or the Caribbean to read Martina the Beautiful Cochroach: A Cuban Folktale(Carmen Agra Deedy). As the vistor reads the story, have students consider what message the folktale might teach. When the story is over, the speaker could share some information about the country from which the folktale comes. Give an opportunity for students to ask questions about the folktale and the country. (SL.2.3, RL.2.2)
Class Discussion / Literature
Read the book, Stone Soup (Marcia Brown), aloud to the students. Introduce other versions of the book (e.g. Muth, Seeger, Davis). Compare and contrast the versions of the story, using a teacher-created graphic organizer that addresses “who, what, where, why, when, how” questions or a graphic organizer that addresses “character, setting, plot, conclusion” categories. Encourage student participation by handing each child three Post-Its to use to post information on the graphic organizers. (RL.2.2, RL.2.9)
Literary Response
Have students select a folktale to read. Provide each student with a piece of plain white paper. Then, give these instructions to the children:
“Read a folktale with a partner (a stronger reader could read to a weaker reader, or they could take turns, or read chorally). When you are finished reading the folktale, follow these directions:
· Fold your paper into fourths.
· Draw a picture of the main characters in one square.
· Draw the setting in another square.
· Draw your favorite part of the plot in another square.
· In the last part, write a few sentences describing what you think the folktale is teaching.
Each time the students do this activity, substitute one more square with writing instead of drawing. As a student reads the last book independently, have them use the four-square outline to write a retelling of the folktale. (RL.2.2, RL.2.5, RL.2.7, RL.2.10, W.2.7, SL.2.2)
Class Discussion / Informational Text
The informational books in this unit are based on a theme like “shoes” or “bread.” For example, the author of these books, Ann Morris, studied, interesting shoes from all around the world, had photographs taken of them, and then published them in a book, Shoes, Shoes, Shoes. As students read the books, ask them to look at the way the book is organized and locate the information about each photograph by using the index. As they study the book, challenge them to find the location on a world map from where those shoes came. To link to geography, give each pair of students a world map to mark as the text moves from one place to another. (After the students have had an opportunity to study multiple books in this series, ask them why they think the author wrote these books for children.) (RI.2.5, RI.2.10, RI.2.6)
Class Discussion / Informational Text
If the World Were a Village: A Book about the World’s People(David Smith) is an informational book packed with rich facts about the world. One of the interesting things about this book is that it shows the world as if it were a village of just 100 people. Although you may have time for just a few pages, focus on how much information can be learned from the illustrations and text. Keep a list of the information that the students glean from the pages as you read. (RI.2.3, RI.2.6, RI.2.7)
Narrative Writing
Give the students this prompt: “Write an imaginary narrative telling about a time you passed through a mysterious door and ended up in a different country. The country may be from our folktale unit, from a book you have read, or just a place you want to visit. Be sure to say where you find the door, the country where the door leads, and how you arrive back where you began. Include details to describe action, thoughts, and feelings. Be sure to end your story well, thinking about how authors wrap up stories.” (W.2.3, L.2.2a)
Art Appreciation
Explain to the students that Sergei Prokofiev is a Russian musical composer who wrote a musical rendition of the folktale called “Peter and the Wolf.” Explain that he used different musical instruments to represent the characters in the story. Compare and contrast different productions of this piece (e.g., animated version, music-only CD, video of the ballet). (RL.2.2, RL.2.6, RL.2.9, SL.2.2)
Dramatization / Fluency
Revisit the Robert Louis Stevenson poetry, reminding students how they have used their imaginations to visualize the folktale being read and the places being read about (see the first “Class Discussion / Poetry” activity). Discuss how repeated readings may deepen a poem’s meaning, and challenge the students to memorize one of the poems to share in front of the class. Record the students’ poetry performances with a video camera. (RL.2.4, SL.2.5)
Literature / Opinion-Writing
Give the students this prompt:“All of the stories we read in this unit were folktales of some kind. Why do you think stories are handed down from one group of people to another? Be sure to support your opinion with strong reasons.” (W.2.1)
·
· Show All | Hide All | Top
ADDITIONAL RESOURCES
·
· A Collection of Folktales from Around the World (Oak Terrace Elementary School, Highwood, IL) (RL 2.2)
·
· Show All | Hide All | Top
TERMINOLOGY
·
· character
· conclusion
· folktale
· index
· irregular
· legend
· narrative poem
· noun
· plot
· plural
· setting
·
· Show All | Hide All | Top
MAKING INTERDISCIPLINARY CONNECTIONS
· This unit teaches:
· Music: Prokofiev
· History & Geography: World geography (e.g., places of origin for folk tales: Nigeria, Thailand, Mexico, Peru, etc.; cultural comparisons)
This unit could be extended to teach:
· History & Geography: (e.g., E Pluribus Unum, Ellis Island, etc.)
·
Previous Next
[bookmark: _GoBack]
