Texas Culture Project

past
 present
future

The understanding of cultural history influences upon the people of Texas is vital to the growth and harmony of our society. The most effective method to understand this influence is by acknowledging our own cultural identity and influences. This project objective is to “develop a sense of your identity and of others”.

Assignments:

1. Cultural Profile

2. Cultural Day Presentation=food, music, clothes, artifacts, etc..,

3. Texas Cultural Biography

Part 1

PERSONAL CULTURAL PROFILE
 Introduction
Diversity, power and opportunity in social institutions. In Texas History, you will explore your understanding of these concepts. You will think about how other students you will work with will interact with the world around them. In order to do this it is suggested that you turn to yourself. "I" as a concept encompasses values, beliefs, prejudices, and assumptions about nearly every aspect of life - including how a good student should act!
Very few people automatically know how to observe other people without assuming a lot about the meanings or intentions behind their actions, or to ask questions that elicit the knowledge of others. We all learn how to understand other people. This learning is shaped by our cultural understandings. If we develop an explicit sense of whom we are and how we have come to act in the ways that to us seem normal, customary and obvious, it becomes easier to consider the influences on the acts of other people.
Rationale
By the time you have completed your profile, you should have developed some sense of how all people come to be as they are. This in part a reflection of the nature of the social institutions in which they have lived. As you identify the social institutions of which you are a part and to which you resonate, conform or against which you struggle, you may discover something fresh and new about the processes we all employ as we emerge in the essentially human tensions between acting as a separate individual in the world and acting as a member of various groups, societies, and cultures.
Part I: Collecting Artifacts
Who are you? What were you like in your past? What events from previous years in your life ... what moments in those years ... stand out to you now as important to the making of the "I" who exists today? Collect items to represent those events, people, experiences, actions, or ideas within the contexts of social institutions that have mixed together across your life to make you into the person you have become so far. Bring those artifacts to class. Be prepared to talk about your collection for five minutes .
Part II: Talking
How did you choose the artifacts you brought to class? What emotions, or connections do they evoke for you in retrospect? What makes them so significant? Of what are they symbolic?
Part III: Writing
The assignment culminates in a narrative account of what you talked about regarding your artifacts. Your written narrative should be no more than two pages and should cover the most important aspects of your development as a person as represented by the artifacts you chose. Include a final paragraph describing the main points of what you learned from this assignment. Include a recent picture of yourself.
The Presentations

Each speaker will come up to the front of the room and write his/her name on the board, then will talk about his/herself for around 4 minutes, Meanwhile the audience will provide written feedback to each speaker on small pieces of paper. At the end of the class the speakers get to read and keep the feedback. The responses have two parts to them: a) comment and /or commendations; b) suggestion for next time.

The reasoning behind the feedback paper idea is five fold:

1) Each speaker can find out how the audience as a group was relating to what s/he was saying.

2) People in the audience can make connections on individual level with the speaker.

3) Having something to do helps the audience stayed focused on each speaker.

Due: _____________________

Part 2

Cultural Day Presentation:
In groups of 4-8 students will develop a group presentation to represent a major cultural group contribution to Texas society. Groups can bring food, music, artifacts, etc.., to enhance their presentation.

Food
 Arts Traditions Date

	Asian-Texan
	
	
	
	

	European-Texan
	
	
	
	

	African\ Afro-American-Texan
	
	
	
	

	Hispanics-Texan
	
	
	
	

Presentation can be multimedia, performances, oral, and or interactive celebration.

Part 3

Texas Cultural Biography

Research the works of one writer, artist, or musician from Texas. Record a written bibliography. (5 sources, 2 primary) Prepare a written or multimedia report, complete with visuals. Major themes: What does this person’s work tell about him\her? How is it uniquely connected to Texas and the importance to our society? (See chap 27 section 2 for examples)

Due: Week of Oct. 31st.

Grading scaled:

	Cultural Profile
	100
	Class work\Test

	Cultural Day Presentation
	100
	Performance

	Texas Cultural Biography
	100
	Test

	Group work x 2
	100 x 2
	Performance

	Research-Bibliography
	50
	Class work

	Other
	To be determine later
	Notebook?

