A Story, A Story/ Gail E. Haley/ Created by Long Beach District

Unit 5/Week 1

Title: A Story A Story
Suggested Time:
 4 days (45 minutes per day)
Common Core ELA Standards: RL.3.1, RL.3.2, RL.3.3, RL.3.4; RF.3.4; W.3.2, W.3.4; SL.3.1, L.3.1, L.3.2, L.3.4
Teacher Instructions

Refer to the Introduction for further details.

Before Teaching

1. Read the Big Ideas and Key Understandings and the Synopsis. Please do not read this to the students. This is a description for teachers, about the big ideas and key understanding that students should take away after completing this task.

Big Ideas and Key Understandings

 Smaller defenseless creatures can use their intelligence and cunning to outsmart others and succeed against great odds.

Synopsis

This African folk tale explains how many African tales came to be known as “Spider stories”. In this tale, Ananse, the Spider man, travels up to the sky to offer to buy Nyame, the Sky God’s stories. Nyame asks Ananse to bring him Osebo the leopard-of-the-terrible-teeth, Mmboro the hornets-who-sting-like-fire, and Mmoatia the fairy-whom-men-never-see. When Ananse agrees to the price Nyame asks how he can accomplish such a task. He believes that Ananse is too small and weak to accomplish such a task. Ananse uses his intelligence and cunning to trick all three creatures. He returns to Nyame with payment for his stories. Nyame calls his court together to sing the praises of Ananse and declares his stories “Spider stories”.
2. Read entire main selection text, keeping in mind the Big Ideas and Key Understandings.

3. Re-read the main selection text while noting the stopping points for the Text Dependent Questions and teaching Vocabulary.

During Teaching

1. Students read the entire main selection text independently.
2. Teacher reads the main selection text aloud with students following along. (Depending on how complex the text is and the amount of support needed by students, the teacher may choose to reverse the order of steps 1 and 2.)
3. Students and teacher re-read the text while stopping to respond to and discuss the questions and returning to the text. A variety of methods can be used to structure the reading and discussion (i.e.: whole class discussion, think-pair-share, independent written response, group work, etc.)

Text Dependent Questions

	Text Dependent Questions
	Answers

	What are “spider stories”? What do they all have in common?
	Spider stories are African tales that may or may not be about Kwaku Ananse. They tell how small, defenseless men or animals outwit others and succeed against great odds.

	Why does Ananse, the Spider man, want to buy the Sky God’s stories?
	At the time, there were no stories on Earth. All stories belonged to Nyame, the Sky God. He kept them in a golden box next to his royal stool.

	What was the price that Nyame, the Sky God wanted for his stories? Does Nyame, the Sky God, believe Ananse can pay his price?
	Nyame asked Ananse to bring him Osebo the leopard-of-the-terrible-teeth, Mmboro the hornets-who-sting-like-fire, and Mmoatia the fairy-whom-men-never-see. Nyame didn’t think that Ananse could bring him what he asked. In the story, Nyame laughs when Ananse tells him he wants to buy the stories. Then when he says, “I shall gladly pay the price.” Nyame laughs again. He asks him, “How can a weak old man like you, so small, so small, so small pay my price?”

	In the text, what does the word “chuckled” mean?

	The world “chuckled” means laughed. “Twe, Twe, Twe” is the sound of Nyame’s laugh. He said it in paragraph 3 when he laughed at Ananse for wanting to buy his stories.

	How does Ananse respond to the Sky God’s laughter?
	Ananse doesn’t get discouraged he simply gets to work on capturing the three creatures.

	What does the word “binding” mean?
	The word binding means to tie something up.

	How was Ananse able to capture Osebo the leopard-of-the-terrible-teeth? Why did Osebo agree to play the game with Ananse?
	Ananse was able to capture Osebo the leopard-of-the-terrible-teeth by tricking him. He knew that Osebo loved to play games so he told him they were playing the binding binding game. Osebo figured he would let Ananse have a turn and then eat him when it was his turn. Instead, Ananse’s plan worked and he hung him up in the tree until he collected the other two.

	How was Ananse able to capture Mmboro, the hornets-who-sting-like-fire?
	Ananse was able to capture Mmboro the hornets-who-sting-like-fire by tricking them into believing that it was raining. In order to avoid tattering their wings they flew into his calabash believing it was safe. Once inside he sealed it shut.

	The fairy says, “Gum baby, I’ll slap your crying place unless you answer me.” What is the fairy referring to when she says “crying place”?
	The fairy is referring to her face. The first slap landed on her cheek. The second slap also landed on her face.

	How was Ananse able to capture Mmoatia the fairy-whom-no-man-sees? What made the fairy so angry that she slapped the gum baby?
	Ananse was able to capture Mmoatia the fairy-whom-no-man-sees by hiding out of sight and using a little wooden doll that he made to fool her. He covered the doll in sticky latex gum and then angered the fairy. The fairy slapped the wooden doll and became stuck to the sticky latex gum. The fairy was angry that the gum baby did not reply when she thanked it.

	How did Nyame receive Ananse’s payment?
	Nyame called together his court and asked them to sing Ananse’s praises. He declared that from this day and going on forever his stories belonged to Ananse and they shall be called “Spider Stories”.

Vocabulary

	
	KEY WORDS ESSENTIAL TO UNDERSTANDING

	WORDS WORTH KNOWING

General teaching suggestions are provided in the Introduction

	TEACHER PROVIDES DEFINITION

not enough contextual clues provided in the text
	Outwit

creepers, merely

latex

stuck fast

captives
	descendants

tatter

pounded yams, flamboyant

addressed, sing his praise, proclaimed, corners of the world

	STUDENTS FIGURE OUT THE MEANING

sufficient context clues are provided in the text

	spider stories

chuckled

binding

crying place

	gum baby

Culminating Task

· Re-Read, Think, Discuss, Write
· This story is a folktale. Folktales often lead the reader to understand a moral or a lesson. What lesson can the reader learn from this story? Use details from the story in your response.
Answer: Ananse goes to Nyame, the Sky God, and asks to buy the stories. Nyame says Ananse must bring him Osebo the leopard-of-the-terrible-teeth, Mmboro the hornet-who-sting-like-fire, and Mmoatia the fairy-whom-men-never-see. Ananse faces a big challenge. Nyame does not think that he can pay the price because he is old and small. He does not take into account that Ananse is wise. Ananse returns to Earth and uses his skill and cunning to outsmart and capture all three. He then returns them to the Sky God. Nyame then declares these stories, Spider stories. Ananse returns to Earth and scatters them to all corners of the world. The three creatures that Ananse had to capture were dangerous and elusive and Nyame had underestimated him. This story shows that even small, weak creatures can overcome huge obstacles.

Additional Tasks

· Choose another “spider story” to read aloud to your class. Analyze the story for elements of folktales. Focus on the cultural element related to “spider stories” as stated by the author on page 108. Have students compare the two tales.

· Have students perform a Readers Theater presentation with this story.

Note to Teacher
· Folktales from around the world are very similar in that they come from the oral tradition. They present a problem and solution, which may lead the reader to understanding a moral lesson. There is also normally an element of magic in the story. According to this author, this African tale is a traditional “spider story”, which generally tell how small, defenseless men or animals outwit others in order to succeed. There are various examples of “spider stories” available in book form or online. Here is a limited list of possible resources:

· www.anansistories.com

· “Anansi and the Lizard” by Pat Cummings

· “The Adventures of Spider” by James Pinknev

