[image: image1.jpg]

[image: image17.jpg]

[image: image18.jpg]

INTRODUCTION

PART I. INTRODUCING THE CLASS

A. Name of teacher: Wiwi Rosaria

B. Grade level: X and XI
C. Class favorites (List your class top 5 favorites in each category):

1. Music groups: Pop, folk songs, Classis, ballad, and slow rock, Blues.

2. [image: image19.jpg]

[image: image20.jpg]

Authors: 1934 - 1945

[image: image21.png]

[image: image22.png]

[image: image23.png]

 Aidan Chambers Stephenie Meyer Joanne Kathleen Rowli ng

Habiburrahman el-Shirazy Andrea Hirata Seman Said Harun
The Classroom Survey --Getting to Know You!

 3. TV programs:

· EXTRAVAGANZA

· KICK ANDY

· Entertainment program

· News channel

· Quiz

 4. Foods:

· Traditional foods: Rendang, Dendeng, Bakwan

· Chocolates

· Kentucky Fried Chicken

· Cake

· Pop corn

 5. School subjects:

· Art / Music

· English

· Computer

· Biology

· Sociology

 6. Sports:

· BAdminton

· Table tennis

· Foot ball

· Swimming

· Basket ball

[image: image24.png]

 7. Video or computer games:

[image: image25.png]

 Silent Hill: Ferrari Challenge Trofeo Pirelli

PART II. INTRODUCING THE SCHOOL

A. School information

1. Name and address of class and school:

SMA 1 Padang (Senior High School 1 PADANG) is located at the city center, exactly at Jl. Sudirman No. 1 Padang. This school is the best one in Padang and West Sumatra due to its excellent achievement in several different fields of study. In addition, this school has produced a number of successful alumnus working in many government and private institutions, and even as the leaders of public and private offices. Moreover, this school provides many extra curricular activities for the students to develop their talents and creativities, and encourage them to think critically as the preparation for them in facing the global challenge,
Right now, our school has been seriously damaged by the massive earthquake September 30th, 2009. The students study in the tents provided by several organizations. Instead of this sad situation, the students still keep learning new things, and the teachers and all the staffs still keep running their works.

[image: image26.png]

[image: image27.png]

The students of SMA 1 Padang were studying in the tents

provided by several international organization

2. Number of students in class and school:

Our students are about more than 700. consissts of 244 students (grade X), and more than 500 students of grade XI and XII. They study from Monday to Friday, 07.15 a.m. to 12.20 p.m.

3. Size of school: The area of SMA 1 Padang is less than 1 hectar, before the earthquake, this school has about 25 classrooms, 4 labotarioes (Computer, Biology, Physics, Chemistry), Music studio, school clinic, Library, and school canteen.

[image: image28.jpg]

4. School logo: below is the logo of our school.

5. Type and number of computers: There are about 20 computers in the computer lab, and 4 computers at the teachers’ room All the computers are Pentium 4 categories.

6. School history:

 Sekolah Menengah Atas 1 Padang was founded in 1949 by Dr Abdullah Ahmad, the republican figure in Indonesia. This school was originated from 6 years Pendidikan Guru Agama Islam (Islamic Teacher Education), formerly located in Jati Padang. Later, at the end of Ducth colonialization, this school was separated become two schools, grade VI to IX moved to Jl. Sudirman. No. 3 Padang, presently known as SMP 1 Padang, and grade X to XII moved to Jl. Sudirman No. 1 Padang, named SMA Permindo, yang kemudian dikenal dengan nama SMA 1 Padang. This building is a historical building needed to be preserved, established in the Dutch colonialization, and has been renovated by Historical inheritance and archaelogical Service of Batu Sangkar for several times, so that the existence of this historical building can be maintained and preserved as asset of Indonesia, especially Minangkabau.

B. School program:

We have two semesters in each academic year (odd and even semester). In each semester, the students will follow daiy examination, quiz, and semester examination. At grade XII, all students will follow national final examination, exactly at semester 8th. SMA 1 Padang implements national and international curriculum which provides students the opportunity to explore the knowledge widely, and bring together each student’ major talents, and create learning both fulfilling and joyful in the classroom and outside of the classroom. Moreover, the students are encouraged to apply their knowledge to real-world situations through various projects conducted by students and teachers of SMA1 Padang since SMA 1 Padang is also the member of ASPNet (Associated School of Project Network), AECNet (Asia Europe Classroom Network), and GSN (Global School Net). So, the curriculum is designed to meet students’ need and the latest trend of education world

1. List 3 things about your school program that make it unique.

· Every year, this school organize Students Creativity Week, followed by several schools in our city PAdang

· SmapSic (Smansa Padang Science Competition), followed by the schools in West Sumatra

· Arts and cultural performance, here the students perform their talents, creativity in arts and culture.

2. List school calendar from the session dates (holidays and special events that may affect your participation).

 We’ll have examination on second week of December 2009, and after that we’ll have school vacation.

INTRODUCING THE COMMUNITY
A. Our community

We live in Padang, the capital of West Sumatra. The town is quite nice and deserves a longer visit. The main sights in the city include Adityawarman Museum (close to the bus station) in a traditional Minangkabau house and featuring a good collection of antiques and the cultural center where we can see traditional dances on Sundays. It is an arts institute, which often stages Minang dance and pencak silat (martial arts) performance. The cultural center also offers free tours to the city.

1. Name of your community:

Minangkabau is the name of an ethnic group in West Sumatra province, Indonesia, situated in the westernmost island of the Indonesian arciphelago. Minangkabau people are ethinically Deutero Malays, a subdivision of the Malay ethnic group that populates a large area from the Malay peninsula to the eastern islands of Indonesia. Their language, Bahasa Minang, is part of the Western division of the Austronesian language group, closely related to Bahasa Malayu and Bahasa Indonesia. They comprise the second largest matrilineal society in the world and at the same time are devout Muslims.

4. The area of your community: The total area of our community is near about 694,96 km²

5. The population of your community: more than 300,000

B. Special characteristics:

Due to the tremendous pride in their ethnicity and distinct culture, the Minangkabau people cherish their arts. The cradle of their culture is considered to Lie in the original three heartland districts (Tanah Datar, Agam, and Limopuluah Koto), known as darek (i.e., “upland, hinterland”). The remaining districts of West Sumatra are also considered part of the Alam Minangkabau (“world of the Minangkabau”), but are referred to as rantau (i.e., “outer reaches, frontier”). Driven by a strong wanderlust, the Minangs have continuously expanded their territory; in earliest times into these rantau regions, then into other parts of Sumatra, and even migration destinations as far away as java and Malaysia now have permanent Minangkabay enclaves. To go to the rantau (or to merantau) is an institutionalized activity so deeply ingrained in the culture that it is a prominently featured topic in most of the indigenous folk arts in West Sumatra

[image: image29.jpg]

One famoous fruit from Padang is Bengkuang. It looks like a potato, but it's white and according to some people this fruit has many adavantages for our skin

 Bengkoang

1. List 3 reasons why people come to visit your area.

· Beautifyul nature; Padang is situated along the coastal area in which there is scenic view and wonderful interesting places to be visited such as Padang beach, Air Manis beach, Pasir Jambak, and so on.

· Historical sites; Museum Adityawarman, Gedong Joang, etc.

· Unique transportation; Bendi (cart carried by horse) is a traditional transportation that can be hired to look around the city

2. Describe any unusual land formation found in or near your community.

 C. Industries:

There are not many factories or big companies in Padang. But we have a famous cement factory called PT Semen Padang, located in Indaruang This is the best quality cement (according to us).
some People work as businessmen, civil servants,etc.

TRADITIONAL ARTS

1.1. DANCES
A.Tari Piring (Plate dance)
Plate Dance reflects the life of traditional Minangkabau community at the time of working in the ricefield. The dance begins with the initial work in the field and proceeds to the final process until harvested rice (paddy) is taken home. The dance also expresses happiness of the farmers as well as their thanks to the God for the very successful harvest. At the final stage of the dance is played on broken glasses by a young lady dancer, bare feet does not at all hurt. This fact should not interpreted as a magic work, as many people may think, but it religiously signals the acceptance of the dancer's pray by God.

[image: image32.png]

Tari Piriang diateh kaco (plate dance on broken glass), one of the
traditional dances from Minangkabau

Here is a video of Tari Piring

http://www.youtube.com/watch?v=zNvEv3WYHCc[image: image2]

B: Tari Payung (Umbrella Dance)
[image: image3.jpg]

 Tari Payung (Umbrella Dance) describes the way of life of Minangkabau people who always protect each other . It also reflects this happy situation, and is accompanied with the song called 'babendi-bendi' (go by bendi) which may be sung vocally or instrumentally.
C. Welcome Dance

It is a tradition in Minangkabau to welcome honorable guests or to open a traditional event by presenting "Sirih Leaves" in a special container called a "Carano". It symbolizes a request to allow the ceremony to take place and asks a blessing form the guest as the activities begin. It is performed in a special dance called " Tari Pasambahan" or "Welcome Dance".

[image: image4.jpg]

1.2. Traditional Music
 Dendang Saluang is one of the traditional musics / song of Minangkabau. It is a combination of 'Saluang' (bamboo flute) and Minangkabau classic songs. 'Saluang is usually played by male musicians, but the singer can be man or woman, sometimes accompanied with talempong (a small kettle gong which gives its name to an ensemble of four or five talempong, produce a static texture consisting of interlocking rhythms) . The songs are usually formulated in terms of poems or sonnets carrying special message intended to special listeners such as love message, one's economic situation,
[image: image5.jpg]

Traditional musicians were entertaining the people with Saluang Dendang

1.3. FOLK THEATER (RANDAI)
 Randai is a folk theater tradition of the Minangkabau ethnic group which incorporates music, singing, dance, drama and the silat martial art. Randai is usually performed for traditional ceremonies and festivals, and complex stories may span a number of nights. It is performed as a theatre-in-the-round to achieve an equality and unity between audience members and the performers. Randai performances are a synthesis of alternating martial arts dances, songs, and acted scenes. Stories are delivered by both the acting and the singing and are mostly based upon Minangkabau legends and folktales. Randai originated early in the 20th century out of fusion of local martial arts, story-telling and other performance traditions. Men originally played both the male and female characters in the story, but since the 1960s women have also participated.
[image: image6.jpg]

[image: image7.jpg]

The students took part in preserving randai

1.4. Silat (martial art / Self defense)
 Silat means to defend oneself or refers to a family of martial arts native, the combative art of fighting and survival The word ‘pencak’ is more normally used in Indonesia, especially by the Javanese community. It is believed that the word pencak originates from the word panca or manca which originates from the pronouncement of the Minangkabau Malay which carries the meaning of a silat curriculum with five or seven langkah or steps (Mit, Jamal, 1986).

[image: image8.jpg]

The students showed their ability in SILAT

 1.5. Song
This is one of the songs from Minangkabau with the title " MINANGKABAU"

Minangkabau....ranah nan den cinto/
Pusako Bundo, nan dahulu nyo/
Rumah gadang, nan sambilan ruang/
Rangkiang balirik, di halaman nyo/
Bilo den kana, hati denai taibo/
Tabayang-bayang, diruang mato/

Translation:
Minangkabau....the land I loved
The land given by our descendant
Rumah gadang with its nine room
And Rangkiang in the court yard
When I remember those, I am so missed it
It's a beautiful memories trapped in my eyes
Rumah gadang: Rumah gadang is a people of Minangkabau names for the great and unique architecture traditional house with a unique buffalo horn roof where they lives. Rangkiang: Rangkiang is a small house in front of court yard to saves the rice.
2. CULTURE

2.1. TRADITIONAL EVENTS/ FESTIFALS

A. TABUIK FESTIVAL
 Tabuik Festival is traditionally held every year in Pariaman during the first ten flf month. Originally, the festival symbolizes a myth of an incident that fell n: Muhammad's grandsons Hasan and Hosen. They were involved in a conflict against in Syofyan and King Yazid who wished to snatch the hereditary right of Caliph from the two brother’s family line. Then, the conflict broke into a war and Hasan and Hosen were killed in Karbela battlefield. 'Buraq' a mythical creature with beautiful lady's head was believed to have saved and brought the two brothers' souls to the heaven. In the festival-'Tabuik' or the effigies of 'Burag' which each with a carriage carried in procession, accompanied by drum beatings and dancing of supporters In the sunset, the 'Tabuik(s) are thrown into the sea as to symbolize the m 'buraq' had brought Hasan and Hosen's soul to the heaven.
[image: image9.jpg]

 The picture of TABUIK

 B. CLAN LEADER INAUGURATION
[image: image10.jpg]

 The folk costume for clan leaders of Minangkabau, West SUmatra

C.Melewahkan Gala
Melewahkan Gala. In honour of and lift standing, the husband dubed by his uncle. For Example, Sutan Dirajo. Title become nickname and non its name. certain clan title differ from other tribe. Become clan of Chaniago, Koto, Piliang have each title.

D.Balantuang Kaniang

Belantuang Kaniang. Event confront recently married eyebrow. Valid as muhrim marked by wife and husband husk touch. Balantung Kaniang mean to confront the part of assumed by body is glory by easterner. Hence him there [is] expression mention Shame Smeared by in Eyebrow.

E.Manggaruak Nasi Kuniang

Fore both that pengantin is put down [by] rice turn yellow plowing under singgang intact chicken in it. Both this pengantin is led to each other taking hidden chicken flesh that. Later, then the parts of which is got each modeled to guests.
2.2. TRADITIONAL FOODS
Speaking about food, will drive us to know more about the place where the food is processed. Therefore, let's see the picture of traditional kitchen of Minangkabau where the food is made. Traditional kitchen of Minangkabau people
The staple ingredients of the Minangkabau diet are rice, fish, coconut, green leafy vegetables and chili. The usage of meat is mainly limited to special occasions, and beef and chicken are most commonly used. Spiciness is a characteristic of Minangkabau food, and the most commonly used herbs and spices are chili, turmeric, ginger and galangal. Vegetables are consumed two or three times a day. Fruits are mainly seasonal, although fruits such as banana, papaya and citrus are continually available
[image: image11.jpg]

Several traditional foods from Minangkabau

A. RENDANG
Rendang is one of the traditional foods from Minangkabau, West Sumatra, Indonesia. It looks like a curry, made from beef (or occasionally chicken, ware buffalo, duck) slowly cooked in coconut milk and spices for several hours until almost all the liquid is gone, allowing the meat to absorb the spicy condiments. The cooking process changes from boiling to frying as the liquid evaporates. The slow cooking process allows the meat to absorb all the spices and to become tender. The spices may include ginger, galangal, turmeric leaf, lemon grass and chillies. Chicken or duck rendang also contains tamarind and is usually not cooked for as long as beef rendang. So, It vey delicious and desrved to ba tasted

 [image: image12.jpg]PADANG
T SUMATRA, INDONESTA

B. Lemang
Lemang is a traditional food, originating with the Minangkabau people of Indonesia which is cooked in a hollowed bamboo stick lined with banana leaf to prevent the rice from sticking to the bamboo. Usually prepared for festivities such as Hari Raya Aidilfitri and Hari Raya Haji, lemang is made of glutinous rice and coconut milk, with salt added for taste.
[image: image13.jpg]

LAMANG

C. Samabal LAdo
Sambal Balado is Minangkabau style Sambal. red chili sauteed with oil, garlic, shallot, green tomato, salt and lemon or lime juice.

[image: image14.jpg]

Samba lado

PROJECT IDEAS

MYTHS AND LEGENDS

Objective
This project attempts to promote folktales, myths and legends around the world, By conducting this project, it is hoped that the students will observe the myths and legends existing in their country. This activity will broaden their knowledge, especially dealt with something that is inherently part of culture and needed to be preserved and published all over the world. So, the students will observe the story by implementing several techniques such as, by interviewing, listening the story from people and explore the remaining objects that still exists in their country.

Learning activities.
1. Students Activities. Students are invited to share the folktales, myths and legends in their country by writing them in form of narrative and show any related pictures (if possible). Moreover, this project will promote many different kinds of folktales, myths and legends from their countries with other teachers and students in the world. Later, they can make website of myths and legends from Indonesia.

To make this project runs well, they can follow several effective steps:
*. Expressing their own knowledge

*. Collecting data by listening or reading several stories, taking related pictures.

*. Interviewing several reliable resources, reading books, or browsing through

 internet.

*. Experiences (self experiences or the other experiences)

*. Writing essays that can be published in form of narrative

*. Creating website

2. Student competence
* Knowledge about Myths and legends

*. students can practice their skill in writing

*. Ability in gathering information from different resources

*. Ability to think critically and to write creatively

*. Awareness bout the things that happen in their life society or other part of the

 world, particularly about myths andlegend

*. Mastering ICT such as creating website (if possible)

3. Driving Questions
1. What do you know about myths and legends? This can be one to stimulate the ideas o students. They can propose several ideas to support their answer

2. Why do we need to preserve our culture such as folktales myths and legends? In answering this questions , the students should analyze the phenomena n their society, especially dealt with rules, customs, and so on. Besides, they should maintain the inheritance of our culture.

3. How to preserve the culture of Minangkabau? Here the students need to think deeply several solutions related with economics and social culture

4. What are the myths and method that you know? Write them!

The students will write a folktales, myths or legends in form of narrative

MYTHS AND LEGENDS AROUND US

FROM SMA 1 PADANG

Here are several stories from the students of SMA 1 Padang

Student: Danny rachmad trisandy x.6

the legend of karimunjava island

once upon a time in muria mountain, there lived the family of sunan muria. amir hasan or called as sunan nyamplungan is the son of sunan muria.

he was very spoiled by his mother. because of that, he became a naughty boy.

then his father, sunan muria asked him to study in kudus. he studied islamic religion to his uncle, sunan kudus. after some time, he became an obedient young man. sunan muria was very proud of him.

one day, sunan muria asked amir hasan to go to somewhere to spread islamic religion. his father asked him to go to an island that could be seen from muria mountain. it was on the west - north of jepara. this island seemed to be fade (kremun-kremun in javanese). and from that time, people called the island as karimunjava island.
amir hasan followed by his mate went to karimunjava island. they sailed to the island day and night and finally they reached the island. then they did what his father said. amir hasan and his people lived in the island ever after.

From : WULANDARI
Class : X.6
THE LEGEND OF SANGKURIANG

Tangkuban Parahu volcano began with a young man SANGKURIANG who fell in love with his own mother, DAYANG SUMBI.One day, when he was hunting, Sangkuriang accidentally killed his beautiful black dog Si TUMANG. This dog is actually Sangkuriang's father who had been condemned to live the life of a dog by his GURU. However, Sangkuriang never knew it. Sangkuriang had been separated by his mother since childhood. Yet, he was destined to meet his mother again. When on his way home, he stopped at a small village and met and fell in love with a beautiful girl. He didn't realised that the village was his homeland nor that the beautiful girl was his own sacred mother. Their love grew naturally and one day, when they were discussing their wedding plans, Dayang Sumbi suddenly realised that the profile of Sangkuriang's head matched that of her only son's who had left twenty years earlier. How could shee marry her own son? But she did not wish to dissapoint him by cancelling the wedding. So, although she agreed to marry Sangkuriang, she would do so only on the condition that he provide her with a lake and a boat with which they could sail on the dawn of their wedding day.

Sangkuriang accepted this condition and built a lake by damming the Citarum river. Wiath a dawn just moment away and the boat almost complete, Dayang Sumbi realised that Sangkuriang would fulfill the condition she had set. With a wave of her supernatural shawl, she lit up the eastern horizon with flashes of light. Deceived by false dawn, the cock crowed and farmers rose for the new day. With his work not yet complete, Sangkurinag realised that his endeavour were lost. With all his anger, he kicked the boat that he himself had built. The boat fell over and, in so doing become the mountain TANGKUBAN PARAHU With the dam torn assunder, the water drained from the lake becoming a wide plain and nowaday became a city called BANDUNG

Name : Sherinta Eleusa
Class : X.6
The Legend of King Bali

Another interesting Diwali legend is King of Bali. He was a generous ruler but also very ambitious. To propitiate the gods he performed a Yagna . His Yagna was so successful that even the gods were terrified to appear before him and grant him a boon in the fear that what he might ask something which is beyond their capacity. Some of the Gods pleaded Vishnu to check King Bali’s power. Vishnu came to earth in the form of a dwarf dressed as priest.
When the priest reached King Bali’s court, he asked him to ask for anything he wanted. The priest said “You are the ruler of the three worlds, the Earth, the world above the skies and the underworld. Would you give me the space that I could cover with three strides?” King Bali laughed. This request seemed strange to all the courtiers, but king Bali granted it. Surely a dwarf could not cover much ground, thought the King, who agreed to dwarf’s request.
Once the request was granted to him, the priest, who was none but Visnu in disguise, submerged the entire world with one step, with the second he submerged heaven and for the third step, there was no respectable place to put his foot down and so he asked the bewildered Bali for some respectable place to this foot so that the boon could be fulfilled. Left with no alternative, the noble but exasperated King Bali offered his head for the purpose. To his surprise, the priest not only lost no time in placing his foot over King Bali’s head, but also thrust Bali into the nether worlds which as per Hindu cosmogony is hell and lies below the surface of the earth.
The second day of Diwali is celebrated in memory of this. Prati-pada here translates as “below the opponent’s foot”. During Diwali festival people celebrates the victory of good over evil.

Name : Aulina Refri Rahmi
Class : X.6

-Bawang Merah and Bawang Putih-

Long time ago , in a simple village household there was lived the beautiful girl . Her name is Bawang Putih . She came from the richest family . Her father love her so much . Her mother was passed away when she was a little girl . In that village , lived another girl named Bawang Merah . She was not as lucky as Bawang putih . She lived with her mother , the only one family that she had and she came from poor family . Actually , Putih and Merah were close friend . They always spent much time together . One time , when Merah looked putih's family always care with putih and loves putih so much , came a jealous felt in Merah self . She said to her mother "mom , why I don't have father like Putih have ? i'm jealous with her . It's not fair for me ! " Her mother answered "oh dear .. What's going on with you ? I know what do you feel now ."
Then, Merah and her mother thought what should they did to went out from their problem . "Dear .. I have an idea . Good Idea for us ." "what idea mom ?" . Merah's mom explained to her daughter about her plan . "So, we have to get a symphatic from Putih's family . Then I will flirted putih's father . And i'd like to get marry wih her father and we will become rich hahahahahhahaa ." " Wooow .. what a big ideaa mom . i love you soo much mom . I totally agree with your idea . So when we will start our plan ?" " Now my lovely .. Don't wasting your time lovely.."
So, Merah Family's came to Putih's house . Everyday they came to there for continued their planed . For a long time , Merah's mother could make putih and her father interested with them .
Finally , putih's father have a discussed with putih . father said "my little cute daughter ..I know you need a figure that always care with you.. You don't have mother's figure that always make you comfort and for a place to share about your problem..". "soo..dad ?". " How about i get marry with merah's mother? But...If you don't agree.." "No..NO dad... I agree . Totally agree. I love Merah's mother. She is a kind woman ".
And they got married . Unfortunately , putih's father was dead . beacause of a serious diseases that he got . After her father died Bawang Merah and her mother took charge of the household and bully Bawang Putih into servitude. Bawang Putih. With her father dead, the gentle and obedient Bawang Putih is left alone to be tortured by her cruel stepmother and step sister.
At one night Merah asked Putih "Hey you! Prepare warm water for me… My skin must get warm temperature to make it become soft.Understaand ha?" "yes my lovely sister.." . Merah said " whaat ? what do you say ? Lovely sister ? hah i never think you're my sister . I never want to be your sister, ugly girl ! hahahahhaha ." Putih felt so sad . She lived alone . After Merah took a bath, Bawang Putih went to the river. For washed her sister’s clothes. Suddenly, there was a fish approached to her. The fish was able to speak, and told her that her mother who has came back to comfort her. Bawang was overjoyed to be able to speak with her mother again, and secretly visited the pond whenever she could.
One day, Bawang Merah saw Bawang Putih sneaking off and secretly follows her to the pond, where she witnesses Bawang Putih talked to the fish. After Bawang Putih leaved, Bawang Merah lured the fish to the surface of the pond and caught it. Bawang Merah killed the fish, cooked it and feed it to Bawang Putih without told her where it came from.
Merah gave a fried fish to Putih . Putih ate that fish . The taste was good . and after she ate it , merah said that it was her beloved fish . Putih cried . She did'nt have anyone . She lived alone .
Bawang Putih gathered the fish bones and buried it in a small grave underneath a tree. When she visited the grave the next day, she was surprised to see that a beautiful swing had appeared from one of the tree's branches. When she sits in the swing and sang an old lullaby, it magically swings back and forth. she continued to visit the magic swing whenever she could. One day, while she was on the magic swing, a Prince who was hunting nearby hears her song. The Prince was overjoyed and asked Bawang Putih to marry him. She agreed.
Merah jealous with Putih . She tried to make Putih refused Prince. Unfortunately, merah got an accident . After an accident , merah realized her mistakes to putih . She said sorry to putih . And putih apologized her mistekes .Putih get married with Prince. Then, they live happily ever after in the castle.
This is the end of Bawang Merah and Bawang Putih story .
Thank You [image: image15.png]

student : Hasti Comnas

Toba Lake

long time ago,there lived a fisherman named batara guru sahala lived in batak's land. one day, went he was fishing, he caught a fish. suddenly the fish could talk, and he was so suprised. Then, the fish said " oh no! no! please don't bring me " and batara obey to the fish.

as soon as the fish was free, it changed into a woman. she was so beautiful and batara failing in love at once, and he said, " waow, you are so beautiful girl, will you marry me?" the beautiful answered " yes, i will. because you let me free. but with one reason."

"what is that? " batara asked. "you must never let out the secret that i'am a fish." the beautiful answered. "oke i promised, i wan't tell anyone about this " batara answered

they were happily married and had two daughter. every morning, batara went out home to fishing. and at afternoon, his daughter brought him his lunch. one day, his daughter bringing the food to their father, on the road, the were so hungry, and they ate their father's foods.

suddenly, batara saw them ate his food. he got very angry to them. then he shouted at them and saying, " you behaved extactly like the daughter of fish!".

the daughter didn't know what their father mean. and they went home, and asked their mother about it. "Mom, father said we look likes the daughter of fish, what is it mean mom?, her daughter said.

their mother not said anything. she was very annoyed and angry to Sahala, althought sahala apologized to her later, she wouldn't forgive him steaking his promise

then she went to the montain. and suddenly the earth began to shake, and volcanoes started to erupt. the earth cracked and formed a big hole. and people said the hole became Lake Toba

ANSWERS FROM RHROBINSON

 Myths and Legends
1.What do you know about myths and legends?
 A myth is a story handed down through the years, often through oral tradition that explains or gives value to the unknown. Myths were used to teach human’s behavior that helped people live in harmony with one another. A myth is an attempt to explain other things as well, such as a certain custom or practice of a human society or a natural process, like the apparent daily motion of the sun across the skies, or how volcanoes and earthquakes occur.
A legend is a story that people tell as a true story. The person telling the story usually does not claim to be an eyewitness to the events, but heard it from someone who knows someone who heard it from someone else who was really there. Legends often contain a moral or a lesson and are told to uphold the values of the community.

2. Why do we need to preserve our culture such as folktales, myths and legends?
We need to preserve our culture so we don’t forget where we came from and who we are. If we don’t the world will be a very boring place because everyone would be the same. We need to preserve folktales, myths and legends because people’s cultures are based upon some of stories and if we don’t preserve them we will be forgetting people’s pasts.

3. How can we preserve the culture of Minangkabau?
We can preserve the culture of Minangkabau by learning more about their culture and practicing it and teaching others about it. We can teach others about the Minangkabau traditions by showing others what it is like and letting people experience their culture to gain a better understanding.

4. What are the myths that you know?
How The Kangaroo got its Tail
 A very long time ago all the animals looked different then they do now. Kangaroos had no tails. The wombat slept inside his hut and the kangaroo slept outside. The Kangaroo kept on taunting the wombat, until one night the wombat agreed to sleep outside. During the night the wombat got really cold and waddled back inside the hut. The kangaroo laughed at him. Things changed when winter came, the wind became colder at night while the kangaroo slept outside. He snuggled up to a tree to protect himself, and laughed at the thought of the wombat in his smelly hut. It started to get really cold outside so the kangaroo went to sleep inside the hut with the wombat. The kangaroo slept in the corner of the hut but there was a hole in the hut and he got wet. The kangaroo was really mad that he got wet that night so he and the wombat didn’t speak anymore. The wombat planned revenge, he created a spear and waited till the kangaroo was busy, the wombat threw the spear and it hit the kangaroo at the base of his spine. The spear got stuck. The wombat told the kangaroo that the spear will be his new tail, and that he will never have a home to live in. That is why kangaroos have long tails and always sleep outside, under the stars.

By: Sarah, Ahava, and Jordyn.

ANSWERS FROM lichte.mgjever

The Pied Piper of Hamelin

a German tale

[image: image30.png]

In the year 1284, the German town of Hamelin was afflicted by a great rat torment. The rats were everywhere in the streets and in the houses and the inhabitants couldn’t get rid of them.

[image: image31.png]N

But one day, a stranger in colourful clothes came to town. He told the people he could end the torment – if they payed a good price, of course. So when they had promised to pay him, he took his shawm and played it, and all the rats came from the streets and houses to gather around the Piper. When he walked, they followed him. He led them into the Weser river, where they all drowned.

But when he went back to call in the promised wage, the people refused to pay and told him to decamp. So he angrily disappeared.

Then, on June 26th, the Piper came back. While all the adults were in church, he played his shawm again, and this time not rats, but all the children followed him. He took them to a dark cave which swallowed them all, and neither the Piper nor the children were ever seen again.

There were only three children who escaped the trap. Two of them didn’t reach the cave in time, but one was blind and one was dumb, so they couldn’t show and tell what had happened. The third child did not at all go to the cave, because he had left his coat and wanted to get it, so he went back home.
On that day, 130 children disappeared without any trace. This was the revenge of the Pied Piper of Hamelin.

The legend of the foggy moor
Granddad told his children many history stories, but none were as close to the truth as this. "During the winter, when it is cold, and the fog creeps up to the house, we often hear the call of all those who die, at that time to dig peat for Joanni Sueven. He was bad to the people who worked for him and he paid only little money, and so it came about that time that many people died in the moor for him. Now their souls are going to receive what was taken from them and everyone who is approaching the moor at night when the fog is dense, will be deprived of his soul and dies. "
The grandchildren thought nothing of this story and went on the following day to the moor to play. They discovered so many new things that they forgot the time. It was late and fog came on ...
Continuation to follow

Lars, Jever, Germany
Haensel and Gretel
Near a big forest lived a wood-cutter with his wife and his two children. The girl was called Gretel and the boy was called Haensel. They didn’t have ´t money to buy food. When he wanted to sleep he spoke with his wife about the problems with the food. His wife suggested that they go with the children into the forest and make fire for them and give them a piece of the last bread. Then they would go to their work and leave them alone in the forest. The man didn´t want to leave his children in the dangerous forest. His wife could persuade him. But the children heard that and Gretel began to cry. Haensel consoled her and went outside and found many pebble-stones.
The next morning the wife awoke Haensel and Gretel. They went into the forest and Haensel constantly threw one of the white pebble-stones on the road. When they had reached the middle of the forest the man made a fire and said to his children that they could eat something and wait until he had finished cutting some wood. The children ate something and waited and waited. They fell asleep and when they awoke it was already dark night. Gretel begin to cry and thought they were lost. But Haensel took her by the hand followed the pebble-stones which shone and showed them the way. When they saw their father´s house they began to run and when they knocked on the door, the door was opened and the wife was very angry but the man was very happy.
A few day later again they had no bread. The wife persuaded the man to go with the children into the forest again. But Gretel and Haensel heard it and Haensel wanted to go outside but the door was closed. The next morning the wife awoke Haensel and Gretel. They went into the forest and Haensel constantly threw a crumb of his bread on the road. They went deeper into the forest than the last time. The man made a fire and told his children to eat something and wait until he had finished cutting some wood. The children ate something and fell asleep. When they awoke it was already dark night. Gretel began to cry but Haensel took her by the hand and wanted to follow the bread cumbs, but they didn´t find any bread. They walked for three days and they were soo hungry. On the third day they found a house. The house was built of bread. They ate something of the house and suddenly a voice cried, "Nibble, nibble, gnaw, who is nibbling at my little house?"
The children answered:
"The wind, the wind, the heaven-born wind,"
and ate more. Suddenly the door opened and an old woman came out. She invited the children into her house and gave them something to drink and to eat. The nice woman gave them a bed and the children fell fast asleep. The children thought that they were in heaven. The old woman was in the reality a wicked witch.
On the the next day the witch attacked Haensel and carried him to a little stable. She wanted to eat him when he was fat. She awoke Gretel and told her to cook and bring water to her brother. Gretel began to cry when she found out that the witch wanted to eat him. But she had to to cook and bring him water. Every day the witch went to the stable and wanted to see Haensel’s finger but Haensel showed her a little bone. She didn´t see it, because her eyes were dim. When four weeks had gone by and she thought Haensel still was thin, she didn’t want to wait any longer. She heated the oven and told Gretel to creep in and look if it was properly heated to put the bread in. But Gretel knew what she was planning to do.. The witch wanted to close the oven when Gretel was looking and then the witch wanted to eat her. But Gretel said that she didn´t know how she could do that and the witch was angry. The witch crept up and thrust her head into the oven. Gretel pushed her in and closed the door. The witch cried but Gretel ran away and the witch died. Gretel freed Haensel and they went into the house and found many pearls and jewels. Haensel and Gretel put many pearls and jewels into their pockets.
Then they wanted to go out of the witch forest. Two hours later they came to a big river. They couldn’t cross the river. Then they saw a white duck.
The white duck helped them to cross the river. They walked for a short time and they saw their father´s house.
They knocked on the door and the father opened the door. He was so happy. He hadn’t had one happy hour since he had left the children in the forest. The woman was dead. Haensel and Gretel showed the pearls and jewels. They and their father lived together in a perfect life.
END!!!

I love the folk tales.
I am glad to hear answer from you.
Write a folk tales that you know!
Yours Katharina from Jever, Germany

[image: image16.png]

�

�

�

�

PAGE
6
SMA 1 PADANG

