
	English sample unit (integrated with Life Skills)
	The storyteller and the story
	Stage 4

	
	

	Scope and sequence summary
	Duration: 6 weeks

	Students will explore the role of the storyteller and the story in society. Through responding to a variety of stories from around the world in a range of modes and media, students will develop an appreciation of story and an understanding of the features of engaging stories. They will compose their own imaginative texts and present one of them using a multimodal presentation.
Types of texts: Fiction, poetry, nonfiction, spoken texts, print texts, media, multimedia and digital texts (websites, audio).
	

	
	
	

	Outcomes
	Key ideas 
	Learning across the curriculum

	EN4-1A 
responds to and composes texts for understanding, interpretation, critical analysis, imaginative expression and pleasure

EN4-2A
effectively uses a widening range of processes, skills, strategies and knowledge for responding to and composing texts in different media and technologies

EN4-3B
uses and describes language forms, features and structures of texts appropriate to a range of purposes, audiences and contexts

EN4-4B
makes effective language choices to creatively shape meaning with accuracy, clarity and coherence

EN4-5C
thinks imaginatively, creatively, interpretively and critically about information, ideas and arguments to respond to and compose texts

EN4-6C
identifies and explains connections between and among texts

EN4-7D
demonstrates understanding of how texts can express aspects of their broadening world and their relationships within it

EN4-8D
identifies, considers and appreciates cultural expression in texts

EN4-9E
uses, reflects on and assesses their individual and collaborative skills for learning

The following Life Skills outcomes are a focus of learning and have been integrated into this unit:

ENLS-5A
recognises and uses visual texts, media and multimedia for a variety of purposes, audiences and contexts

ENLS-6A
reads and responds to a range of written texts in familiar contexts

ENLS-7A
uses strategies to obtain meaning from and interpret a range of texts

ENLS-11B
composes, publishes and presents texts appropriate to purpose and audience in a range of contexts

ENLS-12C
responds to texts in ways that are imaginative and interpretive

ENLS-13C
engages critically with texts using personal experiences

EBLS-16D
explores the ways cultural ideas and perspectives shape a range of spoken, written, visual and multimedia texts

ENLS-17E
uses individual and collaborative skills in the learning process
	The focus of the unit is on:
the role of storytelling, the storyteller and the different ways in which stories can be told

analysing language features of the short story form

examining storytelling from a range of historical, social and cultural perspectives and viewpoints.
	Students will use a range of software processes, including word processing programs, online tools, audio and publishing options, to develop and publish a multimodal presentation. 
The learning across the curriculum 
areas integrated in this unit include information and communication technology, critical and creative thinking, ethical understanding, Aboriginal and Torres Strait Islander histories and cultures, and Asia and Australia’s engagement with Asia.


	Content
	Teaching, learning and assessment
	Resources

	EN4-1A

explore and appreciate the aesthetic qualities in their own and other texts and the power of language to communicate information, ideas, feelings and viewpoints

EN4-2A

· use a range of effective strategies 
for organising information, ideas 
and arguments, eg clustering, listing, compare and contrast, semantic 
chains, graphic and diagram outlines, and mind maps

EN4-3B

· engage with the language and structures of texts in meaningful, contextualised and authentic ways

· recognise and use appropriate metalanguage in discussing a range of language forms, features and structures

EN4-4B

· explore and analyse the ways purpose, audience and context affect a composer's choices of content, language forms, and features and structures of texts to creatively shape meaning

ENLS-2A

indicate a preference, eg for a book or film

contribute to class discussions using a range of skills, including turn-taking, questioning, rephrasing for clarification

ENLS-5A

use photographs, pictures, symbols and visual aids for a variety of purposes

ENLS-6A

relate to texts using personal experiences

express a point of view/opinion about a text

contribute to and provide an opinion on familiar topics represented in texts through class and small-group discussions

ENLS-12C

relate a personal experience, thought or feeling about the characters, events, setting or themes of a text

ENLS-13C

justify a point of view, drawing on personal experience


	Storytelling: What makes a good story?

Brainstorm students’ impressions about what makes a good story.

Discuss the responses and cluster and prioritise them into a list.

Organise students in pairs and ask them to recall a story that they have either heard or read, and to retell the story to their partner. Each student in turn then explains to their partner why they remembered and enjoyed the story. 

Students reflect individually.

Note: It may be useful to create a format for students to complete individual reflection, such as a class blog, individual student blogs or a journal.

Life Skills: Students participate in or observe the brainstorm about what makes a good story. 

Students choose a favourite or familiar story to retell to a partner. They use visual cues, such as pictures from a picture book, poster or storyboard, to prompt the retelling of the story. Sentence or word prompts can also be used to guide the retelling. Students communicate what they enjoyed about the story. 

OR 

Students bring in a recording of the story (either their own recording, or a recording of a family member reading or telling the story) to play to the class, or they read a story to the class. Students then communicate what they enjoyed about the story. This may involve: 

gestures to indicate preferences

vocalisations in response to teacher questioning

verbalising a preference with an accompanying reason

journal writing

comparison chart

presentation to the class. 

Students listen to a story and, as a class, discuss and synthesise the responses to the story using the following headings: purpose, plot, structure (such as engaging openings), language features (including descriptive language/imagery), characterisation, and narrative point of view. This is an opportunity to review students’ prior knowledge and build further skills by providing guided practice to identify and describe the typical features of a good story. 

Students create a mind map or graphic chart to represent the characteristics 
of a good story. 

Life Skills: Students listen to, view or read a story and provide an opinion on whether or not they liked the story. This may involve: 

gestures to indicate preferences

vocalisations in response to teacher questioning

indicating or choosing preference cards/symbols

verbalising a preference with an accompanying reason

journal writing.

Encourage students to justify their opinion, eg ‘I liked this story because …’. Students can contribute to the class discussion about elements of the story, focusing on plot and characterisation. 

OR

Observe students’ responses as a story is listened to, viewed or read. Note responses to characters and events, such as when the student laughs or smiles.

Students compare elements that they liked and disliked about the story. This can be done by categorising pictures of characters/events/settings under the headings ‘like’ and ‘dislike’.

What makes a good storyteller?

The introduction to the series The Storyteller may be used to stimulate interest. 
It can also be used later as an opportunity to further students’ understanding 
about language (see Worksheet 1). 

Explain why the storyteller is important.
Students may consider the role and voice of the storyteller and examine the rhythm, tone, emphasis, pause and other features of a performance.

What is oral storytelling?

When did oral storytelling take place?

Where was oral storytelling popular?

Why did it happen? 

How did oral storytelling take place? 

What is the place of oral storytelling in the modern world? (Consider children’s book reading, Australian tall story competitions.)

Students then listen to a story (audio, podcast) with the focus on what makes 
a good storyteller. 

Students draw some conclusions from these activities about the qualities of a good storyteller. This may be done as a class discussion, as think/pair/share, or as journal writing.

Life Skills: Students view the introduction from The Storyteller and consider why we tell stories. Using digital technology, such as Inspiration, they construct a mind map for storytelling that covers the following: Who (whom we tell stories to, and who tells stories to us), What (what stories we have been told; what the stories we tell are usually about), When and Where (in what circumstances people usually tell stories, eg bedtime, family dinners, parties/special occasions), Why (why we tell stories), and How (how we tell stories, eg orally, in writing, visually).
	· Software for mind maps, such as Inspiration and bubbl.us, and a Hierarchy concept map for prioritising ideas can be used

A number of short stories are available in audio books, apps, websites and podcasts (closed captioning or print versions may need to be used for hearing-impaired students)

Introduction to the series The Storyteller, available as a web-based resource
Worksheet 1


	EN4-1A

· explore and appreciate the aesthetic qualities in their own and other texts and the power of language to communicate information, ideas, feelings and viewpoints

EN4-3B

· engage with the language and structures of texts in meaningful, contextualised and authentic ways

· recognise and use appropriate metalanguage in discussing a range of language forms, features and structures

EN4-4B

· explore and analyse the ways purpose, audience and context affect a composer's choices of content, language forms and features and structures of texts to creatively shape meaning

EN4-5C

· critically consider the ways in which meaning is shaped by context, purpose, form, structure, style, content, language choices and their own personal perspective

EN4-6C

· explain the similarities and differences in meaning and language between texts created for different purposes or audiences 

EN4-7D

· draw on experience to consider the ways the ‘real world’ is represented in the imaginary worlds of texts, including imaginative literature, film, media and multimedia texts

EN4-8D

· recognise and explain differing viewpoints about the world, cultures, individual people and concerns represented in texts 

ENLS-7A

identify common features of narrative texts

summarise ideas, arguments and information presented in a range of texts

respond to a range of texts composed in different media and technologies

ENLS-12C

explore real and imagined worlds through texts

appreciate the ways in which storytelling makes uses of imaginative language
	Early traditions of storytelling

Students individually or in pairs research the role and the importance of oral storytelling. They consider the role of oral storytelling in the past and its continuing place in the world.

Students record and report their findings (learning log, class mind map).

Read or play and then, as a class, discuss an extract from an epic poem such as The Iliad, and/or a bush ballad such as The Man from Snowy River, and/or an extract from a medieval poem such as Beowulf.

Have students reflect on the following questions:

What is the story about?

How does the writer/storyteller engage the reader/listener?

Why have these stories endured through time?

This could be done as a jigsaw activity. Students form groups and each group addresses one question in relation to a variety of texts, or each group is given one type of text and addresses all questions.

Assessment for learning

Students make a summary of one story they most enjoyed and explain how the elements of engaging storytelling are apparent in the story. They compose a short piece of writing to present their ideas.

Life Skills: Students read a brief history of oral storytelling. They discuss, write or create a presentation on the importance of oral storytelling. 

Students listen to, read or view an adaptation of the story of The Iliad and The Odyssey and/or The Man from Snowy River. They identify elements of the story, such as characters, plot and setting. This may involve: 

gestures or vocalisations in response to teacher questioning

matching images with headings (‘character’, ‘plot’, ‘setting’)

verbal/written responses. 

Working in groups, students create a tableau to represent a short extract from one of the poems.
	The Iliad 

Beowulf

Bush ballads – most are available on CDs, DVDs, podcasts and apps

Example of oral storytelling history:

· The Oral Tradition: The Role of Storytelling

	EN4-3B

· recognise and use appropriate metalanguage in discussing a range of language forms, features and structures

· explore texts that include both Standard Australian English and elements of other languages, including Aboriginal English 

EN4-4B

· recognise and appreciate the ways a wide range of texts communicate by using effective language choices 

EN4-6C

· explain the similarities and differences 
in meaning and language between 
texts created for different purposes or audiences

EN4-8D

· investigate texts about cultural experiences from different sources, 
eg texts from Asia and texts by Asian Australians, and explore different viewpoints 

· recognise and explain differing viewpoints about the world, cultures, individual people and concerns represented in texts 

· explore the interconnectedness of Country and Place, People, Identity 
and Culture in texts including those by Aboriginal and Torres Strait Islander authors 

· explore and appreciate the ways 
different cultural stories, icons, 
Aboriginal images and significant Australians are depicted in texts 

ENLS-1A

recognise and demonstrate appropriate listening behaviours

ENLS-5A

identify different ways information is conveyed in visual texts, media and multimedia

use photographs, pictures, symbols and visual aids for a variety of purposes

use visual texts to communicate with a variety of audiences

ENLS-6A

express a point of view/opinion about a text

ENLS-7A

identify common features of narrative texts

explore how the structure of narrative texts is used to shape meaning

ENLS-11B

select and use a range of technology and strategies to create visual and multimedia texts for particular purposes, contexts and audiences 

ENLS-16D

recognise texts specific to Asian and Aboriginal and Torres Strait Islander cultures

recognise that texts can be used to convey a particular point of view and to persuade others in relation to particular groups in society

recognise culturally specific signs, symbols and/or stereotypes in written, visual and multimedia texts

explore the ways cultural issues are represented through texts

explore how indigenous cultures, including Aboriginal history, are represented in a variety of texts

identify symbols of Aboriginal and Torres Strait Islander cultures in stories from the Dreaming

respond to stories from local Aboriginal and Torres Strait Islander communities

explore commonalities of and differences in experiences and ideas of texts from a range of cultures, including Asian and Aboriginal and Torres Strait Islander cultures


	Storytelling from other cultures 

Teachers may choose to focus on stories from one or more of the following cultural perspectives:

stories from and/or about the peoples and countries of Asia

Aboriginal and Torres Strait Islander Dreaming stories

Australian tall tales.

Teachers design close reading activities to identify and explore themes, 
settings and storytelling techniques. 

Note: Activities such as three-level guides can provide relevant means for differentiation.

Students explore and describe the distinctive cultural perspectives in the stories.

Stories from and/or about the peoples and countries of Asia

Select a story from or about the peoples and countries of Asia and discuss the features of the story, the storytelling techniques and the language. 

What cultural perspectives are communicated in the story, eg traditions, celebrations, family structure? A second story might be explored to enable comparison of cultural perspectives.

Assessment for learning

In small groups, in pairs or individually, students conduct their own wide reading 
or provide stories from their own experience or the experience of their family. 
Each student or group reads/tells/presents (podcast or multimedia) a short story
and selects music and/or images to accompany the presentation.

Life Skills: Students listen to, view or read a story from or about the peoples and countries of Asia. They complete a cloze passage or guided questions to explore the characters, settings and themes of the story. 

Students identify a cultural perspective communicated in the story (eg tradition, celebration, family structure). 

AND/OR

Aboriginal and Torres Strait Islander Dreaming stories

The introduction to the SBS program The First Australians could be used as 
an introductory activity (see Worksheet 2).

If possible, invite an Indigenous elder to share a story. This could become part 
of a listening activity.

Locate a selection of Dreaming stories, ideally with a common thread, and 
discuss their place in Aboriginal and Torres Strait Islander life. 

Teachers design close reading activities to identify and explore language and common themes and ideas in Dreaming stories. A common focus may be the role of nature in these stories or the relationship between the environment and the community.

Discuss why these Dreaming stories are appealing. Students record ideas 
and research. 

Assessment for learning

In small groups, in pairs or individually, students conduct their own wide reading, 
or provide stories from their own experience or the experience of their family. 
Each student or group reads/tells/presents (podcast or multimedia) a short story and selects music and/or images to accompany the presentation.

Life Skills: Students listen to, read or view a traditional Indigenous story and present their favourite element of the story. This may involve:

selecting from a series of images of characters/events/settings to identify their favourite

creating an image of their favourite characters/events/settings

choosing their favourite descriptive sentence from the story

creating a short multimedia presentation of their favourite elements.

Encourage students to justify their opinion.

Students listen to, read or view a Dreaming story. They complete a cloze passage or guided questions to explore the characters, setting and theme of the story. 

AND/OR

Australian tall tales

Discuss with the class what they understand by the saying a ‘tall tale’ and 
consider why these stories are so appealing.

View the video A Tale of a Slit Dog.
Identify and analyse the content, plot, use of visuals, vocabulary, tone and language features. 

Discuss why tall tales are so appealing.

What aspects of Australian culture are represented in tall tales?

Students develop a storyboard for their own Australian visual narrative (tall tale), eg the origin of an Australian invention or food. Present using a typical Australian context and using the same format.

Life Skills: Students participate in or observe a class discussion about tall tales.

Students view the film A Tale of a Slit Dog and participate in class, small group or pair discussion about aspects of the film, such as:

character

storyline

specific incidents

the use of visuals.

Responses may be prompted by the teacher and may include the use of augmentative and alternative communication systems, gestures, supported role‑play, illustrations and verbal comments.

Present students with the structure of a narrative: orientation, complication, climax and resolution. Students plot the events of the story according to this structure. This may involve matching events (presented pictorially or in writing) to each section or labelling a storyboard of the film.

Students construct visuals to accompany a narrative selected by the teacher. This may involve:

constructing a storyboard of events

recording the story and using visuals to support the narrative, eg multimedia presentation

creating a picture book.

If students have read stories from different cultures, they summarise the differences and similarities of stories. This can be done as a comparison chart 
or double bubble map.

Assessment for learning

Students compare a persuasive text addressing the topic ‘You learn a lot about 
a culture from the stories’. The persuasive text could take the form of a feature article, speech, interview or exposition.

Life Skills: If students listened to, viewed or read stories from different cultures, they can explore the similarities and differences of the stories. This may involve constructing a Venn diagram, completing a similarities/differences chart, or classifying images/words of elements of the stories as belonging to either one or both of the stories.

Assessment for learning

Students compose a persuasive text about a story that they listened to, viewed or read in class. This could be a poster/visual image, speech or multimedia presentation. The text should communicate what they enjoyed about the story and why.
	Stories from and/or about the peoples and countries of Asia:

· www.chinavista.com/experience/story/story.html
· www.starsandseas.com/SAS_Mythology/Dragonmythd.htm
· The Seven Chinese Brothers (by Margaret Mahy, illustrated by Jean Tseng and Mou-Sien Tseng) 

· Indonesia Kaleidoscope (by Helen Agostino and Kathy Kiting)

· Impressions (by Anthony Bott, Lee Grafton, Carolyn Millard and Doug Trevaskis)

· The Brocaded Slipper and Other Vietnamese Tales (by Lynette Dyer Vuong and Vo-Dinh Mai)

The First Australians, SBS, available 
as a web resource

Aboriginal Dreaming stories:

· Dust Echoes, a series of Dreaming stories developed for the ABC

· The Dreaming developed by australia.gov.au

· Aboriginal Dreaming Stories developed by the Australian Children’s Television Foundation

Australian tall story:

· A Tale of a Slit dog is a resource 
available on the web

	EN4-5C

use imaginative texts as models 
to replicate or subvert textual conventions to create new texts

EN4-8B

explore the ways recurring stories 
such as legends and fairy stories 
have been written and rewritten for different contexts and media 

ENLS-6A

express a point of view/opinion about a text

ENLS-12C

share their responses to texts they have read in a variety of contexts, including digital and face-to-face contexts

read and respond to questions about text to demonstrate comprehension

recognise genres

explore real and imagined worlds through texts

explore ways in which ideas, information and perspectives are presented in a range of texts
	Appropriating a story

Look at fairy tales and the role of the Brothers Grimm, Hans Christian Andersen 
and Roald Dahl.

Discuss how storytellers appropriate a story for a particular purpose and 
audience. Depending on students’ prior learning, they may have varied experiences of this process. As an example, read or retell a fairy tale such as ‘The Three Little Pigs’ and listen to and discuss the appropriation/adaptation 
The True Story of the Three Little Pigs, or ‘The Three Little Pigs’ in Roald Dahl’s Revolting Rhymes.

Life Skills: students listen to, read or view the story of ‘The Three Little Pigs’. Discuss with students elements of the narrative, such as characters, plot, settings and themes.

Students listen to, read or view The True Story of the Three Little Pigs or ‘The Three Little Pigs’ in Roald Dahl’s Revolting Rhymes and communicate which version they preferred. This may involve: 

gestures to indicate preferences

vocalisations in response to teacher questioning

verbalising a preference with an accompanying reason

journal writing

comparison chart

presentation to the class.
	‘Some Grimm secrets of fairy tales’, lecture with quiz on ABC Radio, www.abc.net.au/local/audio/2011/12/07/3385824.htm 

The True Story of the Three Little Pigs (by Jon Sciezska, illustrated by Lane Smith), audio version available online

‘The Three Little Pigs’ (from Revolting Rhymes by Roald Dahl), available online

	EN4-4B

· create imaginative, informative and persuasive texts that raise issues, 
report events and advance opinions, using deliberate language and textual choices, and including digital elements as appropriate 

· plan, draft and publish imaginative, informative and persuasive texts, selecting aspects of subject matter and particular language, visual, and audio features to convey information and ideas

· creatively adapt and transform their own or familiar texts into different forms, structures, modes and media for a range of different purposes and audiences

· respond to and compose new print 
and multimodal texts, experimenting 
with appropriations and intertextuality

EN4-5C

· understand and use conventions 
of storytelling in a range of modes 
and media, eg digital storytelling

ENLS-11B

recognise the range of language forms, features and structures of texts used to compose texts for different purposes and audiences, including:

· in written texts: organisation, sentence structure, grammar, punctuation, vocabulary and spelling, the use of formal colloquial language

select and use a range of technology and strategies to create visual and multimedia texts for particular purposes, contexts and audiences, eg picture books, advertisements, illustrations, cartoons

plan, rehearse and deliver presentations using language forms, features and structures appropriate to purpose, audience and context
	Assessment of learning

Create a multimodal presentation

Students either individually or in pairs create a multimodal presentation of their own story or appropriate a traditional story using the SCAMPER model to change and adapt it to appeal to a modern audience (the suggestions after each word are just one way of interpreting the words): 

Substitute – a girl not boy, or boy not girl

Combine – add an element of another story to one you have chosen

Adapt – change the language of the story to fit in with teen talk, or change it from first to third person or vice versa
Modify – alter the setting 

Put/place – insert something unexpected into the story that is very odd

Eliminate – get rid of something or someone in the story

Reverse – change the order of the story and bring the beginning to the end 
and the end to the beginning.

Students can use a program such as Storybird to plan and publish their 
multimodal presentation.

Students make a 3–5 minute presentation to the class.

Life Skills: Students compose their own story, following the structure of a narrative they learnt about earlier. This may involve using a guided scaffold or digital program such as Storybird, or creating a visual storyboard or multimedia presentation of their story.

OR

Students tell a story from another or their own culture. They present the story to the class. This may involve:

constructing a series of images or ONE image based on the story

reading/telling the story to the class

recording the story as a podcast or using webcam

using a recording of the story (done by either themselves, a family member or the teacher) to construct a multimedia presentation involving images and sound.
	Storytelling into writing: 26 pages 
on writing skills for Years 1–7 
with specific language focus – 
see pp 25–26, www.school-portal.co.uk/GroupDownloadFile.asp?GroupId=712152&ResourceId=2204564
Storybird
 

	EN4-9E

articulate and reflect on the pleasure 
and difficulties, successes and challenges experienced in their 
individual and collaborative learning

understand the demands of a task 
and the outcomes and criteria for planned assessment

develop and use vocabulary for describing, analysing and reflecting 
on their learning experiences

discuss and explain the processes 
of responding and composing, 
identifying the personal pleasures 
and difficulties experienced

ENLS-17E

review and reflect on their learning, eg pleasures, difficulties, successes, challenges
	Reflection

Students reflect on the demands of the unit of work and the assessment activity. 

They can record their findings about their own processes of learning by constructing a PMI (plus–minus–interesting) chart to evaluate the topic 
and the learning by addressing the following questions: 

· What did you get the most out of (P)? 

· What did you like the best (P)? 

· What did you think needed to be developed further (M)? 

· What was the most interesting thing you did or learnt (I)?

· How has this unit developed your understanding of the subject?

· What have you learnt about yourself as a learner?
Life Skills: Students reflect on the unit of work by constructing a PMI (plus–minus–interesting) chart or answering guided questions, such as:

What activity/story did you like the best?

What activity/story did you like the least?

What was the most interesting thing you did or learnt?
	


	Assessment overview

	Students will compose the following:

critical response

imaginative texts

multimodal presentation 


Worksheet 1: The role of the storyteller

Resource: Introduction to the series The Storyteller, www.youtube.com/watch?v=Bs81RjW4kvs
Length: 38 seconds

	Transcript

When people told themselves their past with stories, explained their present with stories, foretold the future with stories, the best place by the fireplace was kept for: The Storyteller.


What is the relationship between the past, present and future that is made in this introduction? 

Why is the storyteller so important?

The narrator begins with When. What does this suggest about Now? 

Could he be talking about Australia?

List all the objects/settings in the scenes that are shown. In what kind of stories are these objects/settings found?

Are stories still important? 

In what ways do you think storytelling has changed? 

Language

Learning about sentences

The transcript is one complex sentence. It can be divided into the following parts:

(1) When people told themselves their past with stories, 

(2) explained their present with stories, 

(3) foretold the future with stories, 

(4) the best place by the fireplace was kept for: The Storyteller.

A complex sentence has a main clause on to which are added other subordinate clauses. Subordinate means that they can’t exist if they aren’t attached to something. 

Which of the above is the MAIN sentence? 

Which is the subordinate clause?

The above clauses (1)–(4) can be made into complete sentences: 

(1) People told themselves their past with stories.

(2) People explained their present with stories. 

(3) People foretold the future with stories.

(4) The best place by the fireplace was kept for: The Storyteller.

Are the dependent clauses explained their present with stories and foretold the future with stories attached to number (1) or number (4)? Why is this? Look at the complete sentences for a clue. 

Let’s restructure this sentence with the main clause first. You may need to change When and a few other words. Does it work? 

(1) The best place by the fireplace was kept for: The Storyteller …

Applying the learning

Now try to construct your own complex sentence with the following five sentences. Decide which will be the main clause and then attach the others. They can come in whatever order you want, but you will need to change words around.

Storytellers were the main source of information.

Storytellers would travel through the country.

Storytellers were entertainers. 

Storytellers were welcome wherever they went. 

People loved storytellers. 

	Storytelling is my story

www.youtube.com/watch?v=O6L6POtN_0M


What is the storyteller doing?

Do you agree with this interpretation of who is the storyteller? 

What does this actually mean: Storytelling is my story?

Free writing

Do you think storytellers are important?

Worksheet 2: Aboriginal storytelling and the Dreamtime

Resource: Introduction to the SBS program The First Australians, www.youtube.com/watch?v=E5SCo2xDO6s&NR=1&feature=endscreen
Length: 1.17 minutes

	The Australian continent was a flat, featureless place, devoid of life. Then giant beings came down from the sky, came from across the sea and emerged from within the earth. With their arrival, the Dreaming began, a life was born.

In the north of Australia the Jumkawall sisters gave birth to humanity. In central Australia, Itukawarra broke the marriage laws and, as punishment, was turned into stone, forever entombed on the landscape.

On the east coast, B shaped the landscape and when his work was complete, he stepped on to the mountain and back into the sky. 

As they moved across the land, their great bodies shaped the earth, creating rivers and mountain ranges. In everything they touched, they left their essence, making the landscape sacred to those who honour the Dreaming: the First Australians.


Suggestions for using the transcript, depending on your class 

Remove words and use this as a cloze activity after the first viewing, or even as a cloze activity before the first viewing. 

Listen and complete answers for a listening activity.

View film techniques. Consider how text is reinforced by images, sound, voice, colour, editing and camera shots. 

Complete the information retrieval table below.

Annotate a map of Australia with the information given.

Compare this creation myth to the Bible story of creation.

Exercise: Complete this table

	Where did this happen?
	Who was responsible?
	What did they create?

	
	Jumkawall sisters
	

	
	Itukawarra
	

	
	B
	

	
	All of them
	


Extension activity: Research creation myths from around the world

Draw up a comparison chart to show the similarities and differences of the creation myths. Use What, Who, Where, When, Why and How as table headings. 

14

