

Digital stories: Teaching and assessment

Hilary Smith
Systemetrics Research Associates
Honorary Teaching & Research Fellow, Massey
University
www.systemetrics.co.nz

What are digital stories?

Vinogradova, Linville, & Bickel,
2011, p. 174:

“short and economical personal narrative pieces that use image, voice, sound effects, and music to convey meaning”

Example: “1.5 kg baby girl”

(03.39 mins)

The image shows a video player interface. The main content area has an orange background with the text "1.5 Kilograms Baby Girl" in a large, white, serif font. Below this, in a smaller white serif font, it says "by Shooiin Leung". The video player controls are visible at the bottom, including a play button, a progress bar, and a volume icon. The time "00:02" is displayed on the left side of the player.

http://storiesforchange.net/story/1_5_kg_baby_girl

Also ...

Can be any multimedia text or genre, e.g. A timeline, cartoon, explanation, etc.

<http://www.zimmertwins.com/node/1401748>

Cartoons

e.g. "Phone call"

http://www.education.vic.gov.au/languagesonline/games/cartoon/no_02/no_02.htm

Also – bilingual stories e.g. “Lion dancing”

The screenshot shows a Voicethread presentation slide titled "中国舞狮 (双语) (1/1)". The slide content includes:

- Chinese text: 在几千年前, 舞狮是一门艺术。
- English text: Lion dancing is an art form.
- A central image of a red and green paper-cut lion dancer.

The interface includes a top bar with a settings icon, the title, and icons for CC, star, and window. A left sidebar contains icons for a car, a person, a chess piece, a die, a stack of plates, and another stack of plates. A right sidebar contains icons for a die, a box, a chess piece, a car, and a box. The bottom bar features a "sign in or register" button, a "comment" button, a play/pause button, and a navigation arrow.

<https://voicethread.com/share/4463672>

Children/beginners e.g. “All about polar bears”

<http://eslschnee.weebly.com/kinder--polar-bear-voicethread.html>

Why use digital storytelling?

From: Özge Karaoğlu (2009)

<http://www.teachingenglish.org.uk/blogs/%C3%B6zge-karao%C4%9Flu/digital-storytelling>

- It is interesting and motivating for the digital natives.
- It appeals to the different learning styles of the students.
- It develops communication and multimedia skills.
- It is encouraging, self-motivated and self-directed.
- It engages students in their own learning process.
- It provides authentic material.
- It helps students to develop planning skills, their creativity and innovation skills.
- It honors the writing process first.
- The products can easily be published online.

Types of digital stories

- Click and drag

My Story Maker

(<http://www.clpgh.org/kids/storymaker/embed.cfm>)

Cartoon Story Maker

(www.education.vic.gov.au/languagesonline/games/cartoon)

Zimmer Twins (www.zimmertwins.com)

- Picture and voiceover

Moviemaker

- Collaborative

VoiceThread (www.voicethread.com)

Assessment

- Self-evaluation
 - Peer evaluation
 - Teacher evaluation
- rubrics

Sample evaluation rubric

From: Vinogradova, P., Linville, H. A., & Bickell, B. (2011), p. 201.

Points	Category	Description	Components	Comments
___/15	Collaboration	Story circle and peer review	<ul style="list-style-type: none"> • Story presented in story circle; constructive comments on peers' stories • Draft presented during peer review; constructive comments on peers' stories 	
___/20	Script	Written version of story	<ul style="list-style-type: none"> • Story is 150–250 words • Story line (engaging, purposeful) • Accuracy of structure and semantics 	
___/20	Voice over	Recording of story	<ul style="list-style-type: none"> • Clarity of voiceover recording (technical) • Clear and correct pronunciation • Flow of words 	
___/15	Images	Visual displays of story	<ul style="list-style-type: none"> • Clarity of images (technical) • Choice of images • Economy of images 	
___/10	Background Audio	Music/sound effects	<ul style="list-style-type: none"> • Clarity and level of audio (technical, volume) • Choice of audio • Support of story through background audio 	
___/20	Editing	Putting it together	<ul style="list-style-type: none"> • Interplay of images, voiceover, and background audio • Illustrating credits (title, dedication, etc.) • Transitions (phasing in and out, etc.) • Effects (zooming, close-ups, layering) 	

ຂອບໃຈ

Terima kasih

Korabwa

Ar kun

どうもありがとう

Merci

谢谢

Kia ora
Thank you
नमस्ते

Баярлалаа

Malo 'aupito

شکریه

Tenk yu tumas

Fa'afetai lava

고맙습니다

ໜອບຄູ່ ຄະ

Cam ón

References (annotated)

Alameen, G. (2011). Learner digital stories in a Web 2.0 age. *TESOL Journal*, 2 (3), 355-369.

A teacher's discussion of using VoiceThread in an advanced academic writing class, with theory and links to resources.

Iannotti, E. (2005). How to Make Crab Soup: Digital Storytelling Projects for ESL Students. *In Transit*, 1 (1), 10-12. Available:

http://ctl.laguardia.edu/journal/pdf/InTransit_v1n1_DigitalStorytellingESL.pdf

A teacher's "warts-and-all" account of using digital storytelling in the classroom.

Peng, H., Fitzgerald, G., & Park, M. K. (2006). Producing multimedia stories with ESL children: A partnership approach. *Journal of Educational Multimedia and Hypermedia*, 15 (3), 261-284.

Report of a research project on postgraduate students working with elementary age ESL children.

Vinovogradova, P., Linvilee, H. A., & Bickel, B. (2011). "Listen to my story and you will know me": Digital stories as student-centred collaborative projects. *TESOL Journal*, 2 (2), 173-202.

A teachers' description of use in English language cross cultural communication classes – includes an outline of process and assessment rubric.