[image: image1.jpg]THE LEARN:NG CENTRE a


What’s the Attraction?
	Program:
	The Genie From Down Under

	Year Level:
	Year 5 to Year 9

	Curriculum Study Areas:
	English; The Arts; Health and Physical Education

	Themes/Topics:
	Self and Relationships; Growth and Development

	Description:
	Many of the activities in this unit need to be managed with sensitivity by the teacher as they deal with issues are very 'close to home' for young people.

	Resources:
	Stocks and Bonding ep 9 Vol 5 The Genie From Down Under
Other relevant episodes:
The Cold Shoulder ep 3 vol 4 The Genie From Down Under 2
Otto Rules OK ep 12 vol 6 The Genie From Down Under 2
Caution: It would be useful to establish some 'ground rules' for listening to each other, sharing ideas in groups, accepting different points of view, etc. If teachers are not familiar with some of the approaches and strategies used to facilitate whole and small group discussion, the references listed might be useful. 
Skills and processes fostered through the activities include: 

· discussing 

· reasoning 

· expressing and justifying opinions 

· accepting the views of others 

· challenging questioning.
· expanding viewpoint of cultures


Lesson plan: 

These activities prepare the students for viewing the key episode related to the topic. Students: explore some of the main concepts involved in the episode; make predictions; reveal some of their prior knowledge; and raise questions for further exploration.

What is a relationship? 
Pose the question: what is a relationship? Conduct a quick brainstorm of all the different kinds of relationships students know about (friend-friend, parent-child, boyfriend-girlfriend, husband-wife, teacher-student, boss-employee, doctor-patient, service provider-customer, grandparent-grandchild etc.) Make a list of these. 

Ask students to look through magazines and on line (such as Creative Commons) for images that represent different kinds of relationships. Create a large mural and label them accordingly. 

Relationship rings

Provide students with, or have them draw, a series of concentric circles on a page. In the centre circle they draw themselves. In the circle immediately around that, they list the people with whom they feel they have the closest relationship. The next circle represents those with whom they have a less close relationship with and so on. 

Insert diagram 

Students can share their diagram with a partner, discussing the different roles or purposes fulfilled by the relationships represented in their rings. Ask students: if you had done this exercise five years ago - how might the results have been different? What are contributing factors in forming relationships? If you were to do it in five years’ time, how would the results be different? Why? 

What makes a healthy relationship? 

Students divide a sheet of paper into four boxes. The boxes are headed, accordingly:

	Friends
	Boy/Girl friend
	Teachers
	Parents

	 
	 
	 
	 

	 
	 
	 
	 


In each box, students list words/phrases to describe their feelings about happy, positive relationships, for example: trust, respect, fun, sharing, standing by, etc. 

Words and phrases may be repeated across categories. After the initial exercise, ask students to highlight the words that seem to come up in every box. Are there qualities that we think are characteristic of most 'good' relationships? 

Students can also attempt to brainstorm words and phrases that describe these relationships in negative ways. For example 'jealousy' may be an example of a word associated with a boyfriend/girlfriend relationship. 

Preparing for the episode

Explain to students that they are about to watch an episode of The Genie From Down Under 2 in which a character named Penelope tries to 'get a boyfriend'. At the beginning of the episode, she says, 'I need a boyfriend'. Ask students to predict why she might say that. What could be Penelope's motivation for having a boyfriend? How does the statement make students feel? Do we need boyfriends/girlfriends? Why? 

Viewing
View Stocks and Bondings 


Responding
These activities help students process the ideas and issues raised in the episode they have viewed

Back to the brainstorm

Return to the original brainstorm list of relationships and the mural of different kinds of relationships in 1.1. Ask students: Of those you have listed, which ones are represented in this episode? (mother-daughter; friend-friend, boyfriend-girlfriend, boss-employee, etc.). Ask students to add any relationships they do not have which are evident in the story. 

The highs and lows of relationships

Penelope's attempts to develop a 'relationship' with Monty cause her to experience several different emotions. Ask students to think about the sequence of feelings and emotions they have seen in the episode. 

Students can represent these emotions through visual art - drawing a series of different facial expressions for each one. Explain to students that the actors' skills in using facial expression plays a significant part in making this a humorous episode. 

To assist students to recall the scenes, make a sequential list of the main events that took place regarding Monty and discuss the feelings and emotions evident in each scene. 

	1
	Introducing 'big Baz' to Marcia, Sophie and their boyfriends (e.g. being proud)

	2
	Meeting Monty (e.g. being shy, love struck, awkward).

	3
	Monty leaving with Marcia and Sophie (e.g. Being humiliated, angry).

	4
	Monty visiting Penelope.

	5
	Monty and Penelope in Australia - Monty asking Penelope to the Junior Stockbroking Awards.

	6
	Sophie and Marcia joining them in Australia.

	7
	Diana and Bruce telling Penny what they think about Monty

	8
	Discovering Monty has asked all three girls out.


Over the top

Throughout the series, the actors are required to use facial expressions to convey feelings. This is often deliberately exaggerated for comic effect. On small cards, ask students to write some of the feelings that Penelope experienced during this episode.
Place the cards in a hat and ask students to pick one out then use facial expressions to show that feeling in an exaggerated or comic way. The rest of the class must guess what the feeling could be.

Making an impression

Appearances count for everything in Penelope's view of a boyfriend-girlfriend relationship. It is important simply to be seen as having a boyfriend - the quality of the relationship doesn't count! Note Bruce's sarcastic comment in the episode: 'You've obviously got a real special relationship … silent, but special.' 
Revisit the following segment of the episode Stocks and Bondings.

Scene: Penelope, Marcia and Sophie watch Monty working at his computer.
Begins with: Penelope telling the others, 'He's working towards his stock broking competition.'
Ends with: Penelope saying to Diana that Monty is 'the love of my life and I want the world to know it.'
Ask students to identify ways in which the boys and girls try to impress each other in this episode. Discuss: 

· How do they act? 

· How do they respond? 

· How true is this portrayal of the way boys and girls behave with each other in 'real life? 

Ask students to consider the qualities they regard as important in a friend and/or boyfriend/girlfriend (select which ever you wish to focus on according to the level of maturity of the students with whom you are working). 

Design 'Wanted' posters that describe these qualities. Share the wanted posters and discuss

· What are the qualities many of us seek in a partner or a friend? 

· Why are these things important? 

· What influences our ideas about the ideal friend or boyfriend/girlfriend? 

· Does this pressure you to behave in certain ways? 
Discuss: I want to be remembered for my character, not my outfit.
Who holds the power?

There are several power shifts in the relationships between people in this episode. Discuss with students what they think the word 'power' has to do with relationships. Are there relationships in which they feel more powerful (e.g. perhaps with a little brother or sister) less powerful (e.g. with the school principal) or where power is shared? (E.g. with a good friend)? How do people exert power over others in relationships? Is this ever necessary?

Revisit the episode and ask students to note incidents where they see a power shift has taken place - for example where someone in a weaker position becomes the stronger or vice versa. Some examples include:

· Mossop gaining power when she becomes 'Mad Moss' and Diana realising how much she needs her 

· Penelope, Sophie and Marcia gaining power when they realise what Monty has been up to 

· Otto losing power when the campers decide to take the tour into their own hands. 

This analysis could lead to an important discussion about ways in which people exert inappropriate 'power' over others. 

Extension activity

View some excerpts from the episode Otto Rules OK where Otto is given power as the King of England and uses it to intimidate others.

Scene: In the Throne room, Otto is moving in.
Begins with: Otto saying ,'G'day Di. The Royal Family's moving in.'
Ends with: Diana saying, 'Coming, your highness.'
and/or 

Scene: In the throne room with Bruce and Penelope - Otto decides he wants a wife.
Begins with: Otto saying, 'Know what I need Bruce?'
Ends with: Otto throwing Darlene, Mossop and Diana in the dungeon, 'Throw her in the dungeon till she learns to love me ... and those stirrers too!'
These scenes may also be discussed in terms of the way Otto uses his power to 'get his way'. Ask students: what happens to real-life relationships when people do this? 


Relationship webs 
Ask pairs or trios of student to write these characters from the episode on a set of cards:

	Diana
Monty
Sophie
Marcia
Mossop
Otto
Penelope
Baz
Otto
Bruce
Conrad
Darlene


Using lines, arrows and connecting phrases, students can conduct a relationship web describing the ways the characters relate to each other. For example on an arrow drawn from Penelope to Conrad, students might write 'Penelope admires Conrad - wants to be liked by him.' On an arrow going the other way they might write, 'Conrad thinks little of Penelope, but pretends to like her to get closer to the opal'.

Visual gags
This episode employs an almost slapstick style of visual comedy at the end, when Monty becomes glued to his computer and finally 'takes off' into space. Watch these scenes again and ask students:

· Why do the script writers and directors use this device? 

· How does it affect us as an audience (pleasure in anticipating that he will get stuck and in seeing him get what he deserves...)? 

· How is this effect achieved? What technical devices are used? 

Share examples of other slapstick/visual comedy from cartoons or other TV programs. Why do they make us laugh?

Making connections

These activities draw the threads of the mini unit together; assess the degree to which students ideas have developed; and provide direction for possible further investigations. 

You've got a friend
At the end of the episode, Penelope says to camera, 'Friends are important. As I always say, if you didn't have girlfriends - there would be no one to show boys off to.'
Penelope's final statement may bring about a collective groan from the class! Use it as a springboard to discussion about the nature of friendship. 

· What purposes do the students think friendship serves in life? 

· Are they important? Why? 

· Is there any truth in what Penelope says? 

Give out strips of paper to small groups of students. On each strip they write one of the benefits of a good friendship. Share these ideas and then ask students to attempt to priorities the strips from most to least important.

Compare results across the groups and ask: was it easy to agree on the order of statements? Why? Why not? We value friendship in different ways - why? 

Helping ourselves manage relationships

Having discussed the issue of power in relationships, use some scenarios to help students explore some ways of dealing with a lack of power. For example:


A group of friends is having an after-school party at one of their houses. Their parents will not be home and do not know about the party. You know your mum and dad would not approve of you attending this party and you are being encouraged to tell them that you will be working late at the library instead. You feel really uncomfortable about lying but you are worried about what your friends will think of you. 

Students can work in teams to act out this scenario using dialogue to show what may happen if they 'give in' and are influenced to lie. This role-play helps students to understand a situation where they may feel a lack of power.

Encourage students to act the scene out again, this time using dialogue to show how they might negotiate with their friends and not have to lie to their parents, so power is shared.

Ask students to prepare a range of scenarios using different kinds of relationships and situations. Select some scenarios to perform, experimenting with changing the outcomes. 

Let's communicate
Review the segment early in the episode Stocks and Bondings in which Penelope meets Monty.

Scene: Badminton court at Marcia's house.
Begins with: Hamish, one of the boys saying 'I'm off to Ibiza for the hols'
Ends with: Penelope saying to herself, ' How humiliating.' 
In this segment there are several examples of poor communication between the boys and girls. The girls give mono-syllabic responses to the boys - even the usually confident Penelope becomes tongue-tied. Ask students to consider how realistic they think these interactions are. Ask: have you ever felt like that when you have met someone? 

Students can rewrite the scene using a more natural, comfortable dialogue between the characters. For example, they might rewrite the dialogue between Penelope and Monty after he says, 'Hello, I'm Monty.' 
Students can then write other examples of good communication between girlfriends and boyfriends. Ask them to write short dialogues representing what they think is an example of good communication in the following situations:

· Meeting a boy/girl you like and introducing yourself 

· Asking someone out 

· Breaking up with someone 

· Introducing your boyfriend/girlfriend to your parents or friends.

Students can rewrite the scene using a more natural, comfortable dialogue between the characters. For example, they might rewrite the dialogue between Penelope and Monty after he says, 'Hello, I'm Monty.' 
Students can then write other examples of good communication between girlfriends and boyfriends. Ask them to write short dialogues representing what they think is an example of good communication in these situations:
· meeting a boy/girl you like and introducing yourself 

· asking someone out 

· breaking up with someone 

· introducing your boyfriend/girlfriend to your parents or friends 

· a healthy relationship... 

· an unhealthy relationship... 

· friendship is... 

· people use power in relationships to... 

· different relationships... 

· relationships can change when… 


Once they have completed their generalisations, students can share them with the class - challenging and questioning accordingly. Decide on a final statement for each that collectively summarises what you have learned about relationships.

Going further

These activities provide extension and enrichment ideas for individuals, groups or the whole class. The activities in this section examine gender construction more closely - using popular culture as the source of investigation. 

4.1 Soaps and sitcoms

The exaggerated portrayal of male/female gender stereotypes is central to the humour in Stocks and Bondings, Episode 9, The Genie From Down Under 2 and other episodes. However, such portrayals of gender roles on film and television are not always meant to be funny! Ask students to make a list of the characteristics which have been assigned to the males and females in the episode. What stereotypes for girls and boys are obvious? E.g. Monty as the 'bright' successful male, Penelope as the love struck and stupid female (initially!). 

Students can view other television programs to examine the representation of girls, boys and the relationship between girls and boys. Develop a data chart to record the findings, e.g.

	TV program
	Character
(M or F)
	Attributes/
Characteristics
	Sample dialogue or situation

	Neighbours
	Johnny M
	Prankster, loud, messy
	Destructive behaviour on last day of school


Ask students to analyse their findings and discuss:

· To what extent do 'soaps' and other programs for young people challenge the stereotypical ideas of girls and boys? 

· Why are they presented in this way? 

· How 'like' the characters in these programs are you? 

· What are the realistic and unrealistic images or scenarios you have seen? 

See if you can arrange access to old television programs such as day time repeats like 'Bewitched' or 'I dream of Jeannie'. Show these to the class and compare the way women and men were portrayed in these 'sitcoms' to how they are portrayed in current favourites (e.g. The Simpsons, Friends etc.)

The same analysis can be done of advertisements (TV and magazines), examining the ways boys, girls and the relationships between them are used to sell products. 

Creating a new 'soap'
Students can work in groups to create an overview of a new 'soap' about young people. Their brief is that the soap must be inclusive of girls and boys and must avoid stereotyping people and relationships. Ask students to:
· List some possible characters;
· List some possible settings;
· List some possible story lines.

If you have time, some of these ideas might be fleshed out into a storyboard form for one sample scene.

Songs about relationships
Find examples of popular songs that express different views of relationships between men and women. Compare the underlying messages in one or more of the first four songs with the messages in the last three songs.

Respect (Aretha Franklin);
Express yourself (Madonna);
Would I lie to you? (Eurythmics);
Sisters are doing it for themselves (Franklin and Lennox). 

and 

Stand by your man (Tammy Wynette);
Tell him (Dusty Springfield); 
Wishin' and Hopin' (Dusty Springfield);

Consider how popular music reflects changes in our perception of men, women and their relationships with each other over time. 

Analyse the lyrics of contemporary 'love' songs (those students currently listen to) to look at the nature of relationships, the values underpinning them, and the images of men and women portrayed. 

 Teacher references
Allard, A. and Wilson, J. (1995) Gender Dimensions Eleanor Curtain, Melbourne Australia.
Cam, P. (1995) Thinking together: philosophical inquiry for the classroom, PETA and Hale and Iremonger, Sydney Australia.
Dalton, J. (1985) Adventures In Thinking, Nelson, Melbourne Australia.
Wing Jan, L. and Wilson, J. (1994) Thinking for Themselves, Eleanor Curtain, Melbourne Australia.
Wilks, S. (1995) Critical and Creative Thinking, Eleanor Curtain, Melbourne Australia.
Music
You’re got a friend – James Taylor
Wish you well - Bernard Fanning

Encourage students to find their own.
© Australian Children's Television Foundation (except where otherwise indicated). You may use, download and reproduce this material free of charge for non-commercial educational purposes provided you retain all acknowledgements associated with the material. 

