The Importance of Oral History
Lesson Topic: Oral History in Indigenous Groups of BC
Grade Level and Discipline: Social Studies 9
Rationale:

Throughout history, Aboriginal societies in North America have relied on the oral transmission of stories, histories, lessons and other knowledge to maintain a historical record and sustain their cultures and identities. According to scholars Renée Hulan and Renate Eigenbrod, oral traditions are “the means by which knowledge is reproduced, preserved and conveyed from generation to generation. Oral traditions form the foundation of Aboriginal societies, connecting speaker and listener in communal experience and uniting past and present in memory." Teaching students about oral history and its importance to indigenous people not only opens their perceptions of what history is, but also opens their perceptions toward other cultures understandings of their ancestry. Students will learn this information through content slides, as well as two activities meant to show how hard it really is to pass information on only through oral styles.
Connection to IRP:
· Assess how identity is shaped in indigenous cultures
· Demonstrate understanding of the ways indigenous people interact with the environment
Lesson Guiding Quesiton:

How is history passed on by people who had no form of written communication?
Outcomes: Students will be able to…

· Understand that oral history is a way of gathering detailed information that helps us understand a specific time, place, person, or event
· Connect past and present experiences using oral histories

· Explain the importance of oral history in the indigenous context

Materials/ Resources Needed:
· Power Point Slides
· Notes Package
· Jigsaw Activity
· Pens, Pencils, Paper
· Content from http://indigenousfoundations.arts.ubc.ca/home/culture/oral-traditions.html
Lesson Outline:
	Time
	

	15min
	Introduction: Do We Have Stories?
· Ask students to take a couple minutes and see if they can remember any stories they’ve heard from their parents, or from their grandparents
· Students will then share with their desk partner the story they remember, or if they cannot remember a story simply tell their partner a story about themselves of something they’ve experienced
· Have a few students, if they are comfortable, to share their story with the rest of the class
Discussion:

· How do we know these stories if we weren’t alive to witness them?

· Did we read about them? See photographs? Or just hear them?

· Idea that information is often transferred through stories or orally from one person to the next, not just text based info
· How do historians learn, and know about the past?

· Usually written work, textbooks, journals, etc.

· Are oral histories a reliable source? Why or why not? Have students talk in their table groups about this for a minute

· Pro/Cons of oral history, list a few reasons

	15min
15min

30min
	Activity: Game of Telephone
· Have students move their desks back so that they can form a circle in the middle of the room with their chairs

· Whisper into a student of your choosing’s ear a phrase, or sentence that you want them to repeat to the student on their left

· That student will then whisper what they heard to the student on their left, and so on until the message has been passed around the classroom

· Once the message has been passed, the last student will say to the class what they heard

· Maybe preface the activity with “keep it appropriate and try to take this activity seriously” as some students may take it as an opportunity to say something inappropriate

· Most times this activity shows a marked difference between what was said first, and what was said last, but sometimes students are very good at repeating what they hear
Conclusion:

· Based on what we’ve just experienced, how hard do you think it is to keep a message unchanged when it is passed through several people? What problems could happen?
· Iterate the importance of getting the message perfect for indigenous people, because one small change could alter the message of the story forever.

· Story tellers took great care to memorize each story word for word in order to not alter the information for the next generations

Content:
· Oral Societies
· Orally based knowledge is predominant among First Nations cultures, like here on the West Coast

· Stories were for entertainment, maybe at the dinner table among family members

· Also for formal occasions such as the potlatch, to pass on or teach a family’s responsibilities (ask students if they know what the potlatch was, then describe it)

· Why do you think it was necessary to tell these stories? Why did they have to do it orally or visually? Why not written down?

· The Importance of Stories

· Some stories could only be told during certain seasons, at certain times of the day, or even in certain places

· A good way to think about it is with ghost stories

· Where do people normally tell ghost stories? (At night, around a campfire, in bedrooms before sleeping, etc.)

· Stories would teach important lessons about a societies culture, the land around them, and how people should interact with one another and the environment

· Are there any non-First Nations examples of important stories?

· Fables like Hansel and Gretel (don’t go into the woods alone), stories in The Bible, and the book The Giver is a good example of passing on history through non-written forms

· Stories Are To Be Shared

· Some stories are personal, and kept within families, but some are also meant to be shared and exchanged
· Different family groups, or villages, would have a storyteller travel to other areas to meet with other storytellers and share their stories with one another

· This was a way to get news, new information, or simply hear new stories to share with their village back home

· Very similar to friends hanging out to talk and socialize with one another at the mall, or someone’s house

Activity: Jigsaw Stories

· Break students into groups of 4 or 5 and have them sit at different tables

· They are to come up with a short, easy to remember story that they will share with their other students later in the activity (without writing it down, to be done orally only)
· After about 5 minutes students will break apart into their new groups at different tables (So each new group has at least one student in it from each of the story groups)
· At their new table they will take the time to share their story with their group, thus creating a storyteller meeting group

· After the stories are told, students are to return to their desks and take a minute to reflect on what the other groups told them
Discussion/Conclusion: Reflection of Activity
· Have students write down their answers to the following questions, or to focus on one question in particular

· What sorts of stories were told? What was the content?

· What sorts of themes were in the stories? Specific narratives, lessons to be learned, how to behave, etc.

· How much of the stories do you believe you will remember by next class? Why more or less?

Extension/Homework Activities

· Using the Bill Reid Gallery website virtual exhibition, go to The Unfinished Story video, and have students watch it
· Located here: http://www.billreidgallery.ca/Exhibition/VirtualExhibition.php

· Have them come up with how the story will end. What will happen to the characters? Will they return to the museum, stay in Haida Gwaii, or will the go somewhere else?

· Plan a visit to the Bill Reid Gallery to view the current exhibits
· Either as a class, or as a homework assignment over the weekend, students can visit the gallery and discover how oral history is shown or isn’t shown in the exhibit

· Have students ask members of the gallery staff how oral history connects to the exhibit

· As of May 1st the Box of Treasures exhibit has Potlatch masks that show how stories can be represented through visuals

· Students will take note of the stories the masks represent, and bring them back to class to share

· Have students go home and interview their parents about what they remember of being “new” to a school, how they felt, what they experienced, their perspective on the memories

· Share the story with the class the next day

Assessment of Lesson

· Formative:

· Students will fill out question sheet and reflections on activities

· Discussion will show student’s grasp of content and importance of oral history

· Students will participate in Jigsaw activity to better understand how stories were passed around

· Summative:

· Homework can be assigned for marks, or completion
