

CONTENTS

Teaching Guidelines	4	Lesson 12	76
Definition of Terms	6	Conrad von Tannenberg	
Introduction to the Narrative Stage.....	7	Lesson 13	84
		Latona and the Rustics	
Lessons		Lesson 14	92
Lesson 1	8	A Vine out of Egypt	
The Rose		Lesson 15	98
Lesson 2	14	The Sower	
Chico and the Crane		Lesson 16	104
Lesson 3	20	The Good Samaritan	
Elijah and the Widow		Lesson 17	110
Lesson 4	26	Baucis and Philemon	
Giufà – Eat, My Clothes!		Lesson 18	118
Lesson 5	32	The Foolish Rich Man	
The Song of the Vineyard		Lesson 19	124
Lesson 6	36	The King and Two Servants	
Giufà and the Judge		Lesson 20	130
Lesson 7	44	The Pen and the Inkstand	
Elijah and the Prophets of Baal			
Lesson 8	50	Appendix	
Elijah and the Burning Sacrifice		Figures of Description With Examples	142
Lesson 9	56	Figures of Speech With Examples	147
Nathan and David			
Lesson 10	62		
The Frog Prince			
Lesson 11	70		
Elisha and the Widow’s Jars			

LESSON 1

1. The Narrative

1. Read the narrative aloud.
2. Say the following words aloud and ask for students to define.
 - » **befell** — happened or occurred

Ex A terrible plague befell the village.

- » **Aphrodite** — the ancient Greek goddess of love and beauty, identified with Venus by the Romans.
- » **Adonis** — a beautiful youth much loved by Aphrodite. While hunting, he was killed by a wild boar. Aphrodite caused a red-flowered plant to spring forth from his shed blood.
- » **Ares** — the ancient Greek god of war, a son of Zeus and Hera, identified with Mars by the Romans.
- » **mortal** — a human being; one subject to death

Ex We are not God. We are mere mortals.

3. Ask, “What do these words add to the story?” Discuss the way specific words enhance a story.
4. Students will orally put the story in their own words.
 - » Amplify the Narrative.
 - » As many students narrate as time allows.

2. The Nine Components

Ask these questions.

1. Who is in the narrative? (**Agents**)
2. What happens to the agents? (**Action**)
3. When does it happen? (**Time**)
4. Where does it happen? (**Place**)
5. How does it happen? (**Manner**)
 - » Answers may vary. Manner describes the Action adverbially. In “The Rose,” the story of the rose’s transformation comes to us “relationally”: between two gods and a man.
6. Why does it happen? (**Cause**)
 - » The cause tells why the Narrative was written, the point of the story.

The Rose

Read the Narrative aloud.

Whoever admires the rose for its beauty should consider what befell Aphrodite. The goddess was in love with Adonis; Ares was in love with her: the goddess was to Adonis what Ares was to Aphrodite. God was in love with goddess; goddess was in pursuit of mortal. The longing was the same, though the kind differed. But out of jealousy Ares wanted to kill Adonis, thinking that Adonis’ death would put an end to love. So Ares struck Adonis. The goddess, learning of what was done, hurried to his defense; and in her haste she ran into a rosebush and caught herself on its thorns. The flat of her foot was pierced, and the blood, which flowed from the wound, changed the color of the rose to its own appearance. And the rose that at first was white came to be what we see today.

Nine Components of Narrative Invention

Identify the *who, what, when, where, how, and why* of the narrative. Give examples of Recognition, Reversal, and Suffering.

1. **Recognition*** "ran into a rosebush"; "caught herself on its thorns"; (2) "changed the color of the rose"
2. **Reversal** "changed the color of the rose"
3. **Suffering** "out of jealousy"; "Ares struck Adonis"; "The flat of her foot was pierced"
4. **Agents** Aphrodite, Adonis, and Ares
5. **Action** Ares strikes Adonis, and Aphrodite rushes to save him.
6. **Time** once upon a time
7. **Place** uncertain, someplace on earth
8. **Manner** the relationships between two gods and a man
9. **Cause** to explain why a rose is red

* Refers to the first definition of recognition, unless otherwise noted. Examples of the second definition will be preceded by (2).

7. What familiar situation is brought to mind? What truth have you discovered in the story? (**Recognition**)
 - » Recognition notes recognizable descriptions or images or the discovery of truth not previously stated in the story.
8. When does the action change in the story? (**Reversal**)

Reversal occurs when either:

 - A. the high and mighty are brought low
 - B. the low and humble are elevated
9. What examples of suffering occur? (**Suffering**)
 - » Suffering occurs whenever a character experiences physical or emotional pain.

LESSON 1

4. Variations: Part 1

1. Say the sentence in #1 aloud, then repeat the words in bold. Enlist the students to think of synonyms for the bold words and put their best answers in the blanks.
2. Say: "Compose your sentence variations by replacing each original bold word with a synonym and changing the word order." (Students may alter the order of the words, but remind them that they must keep the idea of the sentence intact.) Instruct them to write two more variations, using different synonyms each time.
3. When all are finished, have volunteers read their answers aloud. Answers should be varied, but faithful to the original sentence.
 - » Ask: "Did substituting your synonyms change the meaning of the sentence, or did it add variety?"
 - » Ensure that students are keeping the meaning of the sentences intact, while also encouraging them to use variety in their diction.

5. Narration

1. Students put the narrative aside and narrate it in their own words using their outlines.

Ex They should introduce their narration in this way: "**The Rose, as retold by (student name).**"
2. They may amplify with figures of description, reduction, etc.
3. Another option is to rewrite the narrative in their own words.

Ex They title their papers in this way: "**The Rose, as retold by (student name).**"
4. When finished, students check their work with the original narrative and make any necessary corrections.

Variations: Part 1

Give two synonyms for the bold words in each sentence. Then vary the sentence in three ways.

1. "Ares **wanted to kill** Adonis to **gain love**."

desired	murder	win	affection
willed	destroy	acquire	companionship

 1. Ares desired to murder Adonis to win affection.
 2. Ares willed to destroy Adonis to acquire companionship.
 3. To find romance, Ares yearned to dispatch Adonis.
2. "The **goddess** in **haste** hurried to his **defense**."

divine lady	speed	ran	protection
immortal woman	celerity	hurtled	succor

 1. The divine lady in speed ran to his protection.
 2. The immortal woman in celerity hurtled to his succor.
 3. The female god leaped to his aid in rapidity.

Paraphrases

Paraphrase the Narrative using your Outline and Variations. Follow the special directions for each Paraphrase.

1. Change the viewpoint of the narrative, and use an example of each of these figures of description:

Ethopoeia	a description and portrayal of a character; e.g., "the cocky overconfident ant"
Geographia	a vivid representation of the earth; e.g., "the lush garden of flowers and trees"

Whoever admires the rose for its beauty should consider what befell my once great love, Aphrodite. The goddess was in love with Adonis, who, although beautiful, *spent his time gazing at his reflection wherever he could see it, and constantly sought the attention of women [ethopoeia]*. I was in love with her: the goddess was to Adonis what I was to Aphrodite. God was in love with goddess; goddess was in pursuit of mortal. They tell me that the longing was the same, though the kind certainly differed. But I was insanely jealous and wanted to kill Adonis, thinking that Adonis' death would put an end to Aphrodite's love for him. So I struck Adonis as he, in search of a reflecting pool, walked *through the lush, abundant garden of beautiful flowers and trees [geographia]*. The goddess, my love, learning of what was done, hurried to his defense; and in her haste she ran into a rosebush and caught herself on its thorns. I wept when I saw that the flat of her foot was pierced. I was astonished as the blood, which

6. Paraphrase 1

Using the outline guide the students either individually or as a class in writing a paraphrase with the required figures of description and by changing the viewpoint. Students may not use the original narrative for help. If the students choose, they may change characters, place, or time. The storyline or plot, however, must remain consistent.

1. Brainstorm with your class for examples of **figures of description**. Write examples on the board and then refine them in these ways:
 - » Vary the descriptions in the same way as was done in the variations exercise.
 - » Use a variety of sentence structures.
 - » Add new descriptive words: nouns, adjectives, similes, analogies, metaphors.
 - » If applicable, use real-time examples (e.g., take students outside to observe the landscape and weather). Help students to understand the figures of description by referring to examples from literature.

Variations: Part 2

Give two synonyms for the bold words in each sentence. Then vary the sentence in three ways.

1. "The **flat** of her foot was **pierced**, and the blood **flowed** from the **wound**."

I. sole impaled streamed gash
bottom punctured poured cut

1. The sole of her foot was impaled, and the blood streamed from the cut.
2. The bottom of her foot was punctured, and the blood poured from the gash.
3. The underside of her foot was incised, and the blood gushed from the incision.

2. "The **color** of the rose **changed** from **white** and came to be what we see **today**."

shade transformed pale at present
hue mutated pearl now

1. The shade of the rose transformed from pale and came to be what we see at present.
2. The hue of the rose mutated from pearl and came to be what we see now.
3. The tinge of the rose morphed from albino and came to be what we see in these days.

Final Draft

On a separate sheet of paper, rewrite Paraphrase 2, and invert the sequence of events.
Use the original Narrative to correct mistakes and omissions in this Final Draft.

8. Variations: Part 2

1. Find synonyms for bold words.
2. Compose sentence variations, varying with synonyms and word order.
3. Read answers aloud. Answers should be varied, but faithful to the original sentence.

9. Final Draft

1. Rewrite Paraphrase 2, inverting the sequence of events.
2. **Inverting the sequence** trains students to view a set of ideas from a variety of perspectives and to work from effects to causes—a deductive exercise.
 - » Illustrate by telling the story backwards.
 - » Practice orally. Select students to invert the sequence of events in Paraphrase 2, letting each student say one or two sentences.
 - » When the students have a good grasp of how to invert events, instruct them to write their final draft in this way.
3. They will also need to include any important parts of the narrative that they omitted and correct any mistakes.
4. Have the students begin writing their final draft. You may also assign it for homework, due on the following class period. The final draft will be written on a separate sheet of writing paper.
 - Have them title their papers in this way: "The Rose, as retold by (student name)."
5. Grade the final draft with this sample rubric:
 - » Handwriting _____ / 5
 - » Mechanics _____ / 15
(spelling, punctuation, grammar)
 - » Content _____ / 40
(storyline)
 - » Vocabulary/Diction _____ / 20
(word choice)
 - » Amplification _____ / 20
(e.g., Figures of Description, Inverting)