
Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

UNIVERSIDAD DE MANIZALES

Facultad de Ciencias Sociales y Humanas

Licenciatura en Educación básica con énfasis en inglés

DESARROLLO DE HABILIDADES BÁSICAS DE LECTURA Y ESCUCHA EN

ESTUDIANTES DE SEGUNDO GRADO A TRAVÉS DE STORYTELLING

Preparado por

Angela Yaneth López Tangarife

Manizales, Colombia

2013

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a

trav®s de ñStorytellingò

Angela Yaneth López Tangarife

Universidad de Manizales

Nota de la autora: Tesis de grado presentada como requisito para obtener el título de

Licenciada en Educación básica con énfasis en inglés. Asesor: Álvaro Muñoz Echeverry

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

TITULO

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a

través de ñStorytellingò

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

TABLA DE CONTENIDO

 Página

Introducción I

Resumen II

Descripción del contexto 1

Descripción del problema 3

Formulación del problema 5

Antecedentes investigativos 6

Justificación 8

Referente conceptual 11

Objetivos 22

Identificación 23

Metodología 25

Instrumentos 27

Análisis e interpretación de los resultados 31

Resultados esperados 37

Intervention stage 38

Abstract 39

Introduction 40

Purposes 41

Pedagogical foundation 42

Content of the proposal 46

Evaluation of the proposal 48

Analysis and interpretation

Resultados

50

61

Conclusiones 63

Recomendaciones 65

Referencias 66

Annexes 69

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

TABLAS Página

Tabla 1 Test 1. Frecuencia de respuestas 33

Tabla 2 Test 2. Comparación de los resultados obtenidos: pre-

story-post-story

35

Tabla 3 Matrix workshops. Intervention stage 47

Tabla 4 Surveys comparative chart for each workshop 51

Tabla 5 Results exam. Story 1. Teddyôs day 58

Tabla 6 Results exam. Story 2. The wise man and the foolish

man

58

Tabla 7 Results exam. Story 3. Lucy and her dolls 59

Tabla 8 Results exam. Story 4. The unforgettable birthday 59

Tabla 9 Results exam. Story 5. Go shopping 60

Tabla 10 Results exam. Story 6. Funny, funny zoo 60

FIGURAS

Figura 1 Estándares de lengua extranjera 1°-3° 24

Figura 2 Encuesta para identificar interese y desintereses de

estudiantes de 2°

28

Figura 3 Test 1. Identificación de comprensión de frases cortas

en inglés

29

Figura 4 Test 2. Identificación de comprensión auditiva y

lectora antes y después de una historia

30

Figura 5 Pedagogical model 45

GRÁFICAS

Gráfica 1 Identificación del problema de investigación 23

Gráfica 2 Técnicas e instrumentos de recolección de información 27

Gráfica 3 Pregunta 1. Encuesta. Análisis de resultados 31

Gráfica 4 Pregunta 3. Encuesta. Análisis de resultados 32

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Gráfica 5 Test 1. Panorama comparativo de preguntas y

respuestas

34

Gráfica 6 Test 1. Respuestas correctas 34

Gráfica 7 Story 1. Teddyôs day 52

Gráfica 8 Story 2. The wise man and the foolish man 52

Gráfica 9 Story 3. Lucy and her dolls 52

Gráfica10 Story 4.The unforgettable birthday 52

Gráfica 11 Story 5. Go shopping 53

Gráfica 12 Story 6. Funny, funny zoo 53

Gráfica 13 Students Storyteller perception 53

Gráfica 14 Activities story 1 Teddyôs day 54

Gráfica 15 Activities Story 2. The wise man and the foolish man 55

Gráfica 16 Activities Story 3. Lucy and her dolls 55

Gráfica 17 Activities Story 4.The unforgettable birthday 56

Gráfica 18 Activities Story 5. Go shopping 56

Gráfica 19 Activities Story 6. Funny, funny zoo 57

Gráfica 20 Reading and listening skills 61

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Introducción

 Contar historias hace parte de la existencia de los seres humanos. Cada persona tiene

su propia y sus muchas historias. El hilo informativo de los sucesos a lo largo de la

existencia del hombre se ha transmitido de generación en generación. Las historias

mantienen viva la cultura, las tradiciones, o por el contario los recuentos del pasado

generan transformaciones. Las historias son parte social e inherente del ser humano.

Ofrecen una alta posibilidad comunicativa, de enriquecimiento lingüístico y social.

 El arte de contar historias no es una técnica nueva, pero sí innovadora por los

beneficios que genera a nivel educativo como herramienta pedagógica de enseñanza, en

mayor medida, de una lengua extranjera. ñStorytellingò se constituye en ese puente de

enseñanza entre la lengua extranjera y los aprendices de ella.

 En este proyecto se considera el arte de contar historias como un elemento de gran

valor pedagógico para incentivar y fomentar el desarrollo de las habilidades

comunicativas de lectura y escucha en los estudiantes de segundo grado del Colegio

Americano. Se explicitan algunas de las razones propuestas por diferentes teóricos para

fomentar este recurso en las aulas de clase de lengua extranjera en los niños.

I

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Resumen

 Este documento investigativo aporta proposiciones sobre la importancia de

desarrollar habilidades comunicativas en inglés como lengua extranjera y del uso del

recurso de storytelling para promover y facilitar la habilidades lingüísticas de lectura y

escucha en los estudiantes de segundo grado de básica primaria del Colegio Americano

de la ciudad de Manizales.

 Los aspectos más relevantes abordados en este proyecto investigativo son los

beneficios de ñStorytellingò en los ni¶os, algunos de ellos son incentivar la imaginaci·n,

incrementar el vocabulario, mejorar la pronunciación, estimular las cuatro habilidades

comunicativas escuchar, hablar, leer y escribir, entre muchas otras. También se

presentan la descripción del contexto y del problema y la formulación del mismo, la

metodología, los instrumentos empleados, el análisis de la información recolectada, los

resultados esperados con la investigación y la propuesta de intervención pedagógica con

sus respectivos anexos.

PALABRAS CLAVES

Ã Habilidades de lectura (Reading skills)

Ã Habilidades de lectura (Listening skills)

Ã Storytelling

Ã Estudiantes de Segundo grado

II

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

1. Descripción del contexto

 El Colegio Americano es de naturaleza privada y de carácter mixto. Está ubicado en

Calle 22 # 25-33 (Centro), Comuna Cumanday en el municipio de Manizales (Caldas).

Ofrece los niveles de Preescolar a partir de los tres años de edad (en los grados de pre

jardín, jardín y transición) y Básica Primaria de grado primero a grado quinto;

distribuidos en un grupo por cada grado (seis en total) que tiene entre 15 y 25

estudiantes por cada salón. El cupo total en toda la institución es de 100 estudiantes, lo

que le permite tener un contacto más personalizado con cada uno de los estudiantes y

padres de familia, quienes forman con los docentes y directivos, relaciones de amistad y

colaboración que propenden por un mejor desarrollo integral de los estudiantes en todas

sus dimensiones.

 El Colegio Americano pertenece a una comunidad cristiana denominada Iglesia

Presbiteriana Cumberland y hace parte de su servicio social, la iglesia en Colombia

tiene entre sus objetivos el sector educativo, por eso se encuentran Colegios

Americanos en ciudades como Barranquilla, Cali, Bogotá, Apartadó, Girardot, Ibagué,

Pereira y Manizales. El Colegio cuenta con una planta física moderna

construida en 1991, t iene 6 salones con capacidad promedio de 17

estudiantes y un área total de 96m
2
, 2 oficinas con un área total de 13

m
2
, t iene un área de talleres 14 m

2
, y 5 servicios sanitarios.

 Tiene una adecuada iluminación y ambientación. Los estudiantes

cuentan con mesas de trabajo individuales. Los estudiantes del Colegio

1

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

proceden de diversos sectores de la ciudad. El nivel económico de las

familias se encuentra entre medio-medio y medio-bajo.

 En la ciudad es la única institución de preescolar y básica primaria que tiene la

característica de ser una institución Cristiana, con énfasis en valores cristianos, cree que

el Señor Jesucristo es aquel que puede influenciar la vida de los educandos de tal manera

que puedan desarrollar actitudes que motiven sanas relaciones de convivencia. El

colegio cree que la educación, como elemento dinamizador del desarrollo armónico del

educando y de la estructuración adecuada de su identidad y personalidad, puede ser

enriquecida y afianzada por la interiorización de los valores y principios cristianos

fundamentados en las Sagradas Escrituras.

 El Colegio Americano propenderá por ser un instrumento de integración y

dignificación de la familia, en los niveles de Educación Preescolar y Básica Primaria y

por medio de su modelo pedag·gico ñpor procesos y valores cristianos.ò

 Con relación al área de inglés específicamente el colegio ha diseñado

un plan de estudios para esta área acorde a los estándares de lengua

extranjera dados por el Ministerio de Educación Nacional (MEN) y ha

estipulado una intensidad de 4 horas semanales en cada grado. Además,

los docentes y los estudiantes de primaria se apoyan en textos guías de

inglés, los cuales son escogidos por el/ los docente(s) al finalizar el año

lectivo para ser agregados a la l ista de út i les escolares del año siguiente.

A lgunos de los l ibros que han usado son: Puppets de editorial Norma,

2

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Time for learning de Educar editores, Friends forever y Kids web de

editorial Richmond. Los textos guías generalmente vienen acompañados

con un Cd-room interactivo y de pistas de audio. También el colegio

cuenta con diferentes recursos que facil i tan la enseñanza del inglés

como: un banco de textos guías para el docente, video-bean, videos,

internet, grabadoras, televisor, posters, diccionarios, computadores, Cds

interact ivos.

2. Descripción del problema

 El Colegio Americano alberga una capacidad máxima de 100 estudiantes. El grado

segundo, específicamente, está conformado por 18 estudiantes, 9 son niños y 9 son

niñas. Es un grupo diverso, hay estudiantes que sobresalen y alcanzan satisfactoriamente

los logros propuestos para las diferentes áreas, y otros estudiantes que evidencian

dificultades en lectura, en comprensión lectora y en lógica-matemática. Uno de los

estudiantes est§ diagnosticado como ñhiperactivo con d®ficit de atenci·n y trastorno

negativista desafianteò, otro estudiante tiene un episodio de desintegraci·n

neurosensorial . El 33.3% de los estudiantes tienen dificultades en lectura, tanto para leer

textualmente frases cortas, párrafos o textos más largos como para inferir o interpretar la

información. Esta situación es evidente en su lengua materna y aún más en una lengua

extranjera como el inglés. En esta última la generalidad de los estudiantes presentan

dificultad para leer palabras, relacionar palabra con dibujo, leer y comprender textos

3

3

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

cortos en inglés. En este segundo nivel de básica primaria los estudiantes tienen poco

vocabulario de colores, números, animales, instrucciones, verbos. Se les dificulta

responder a preguntas de información personal como el nombre y la edad. Expresan que

no entienden, hacen preguntas a la docente sobre lo que ella les está diciendo, no

comprenden lo que escuchan o lo que leen.

 Sin embargo, los estudiantes manifestaban bastante interés y buen comportamiento al

relatarles historias en clases de lenguaje. Este aspecto hizo considerar a la investigadora

que si el relatar historias facilitaba el aprendizaje en la lengua materna de los

estudiantes, también lo podría hacer en el idioma extranjero.

 Todas estas situaciones fueron observadas en clases de lenguaje (español) y de inglés.

Los estudiantes reciben 6 horas semanales de lenguaje (Español) y 4 horas semanales de

inglés. En estas horas clase se pudieron observar dificultades en el desarrollo de las

habilidades de lectura y escucha tanto en la lengua materna como en la lengua

extranjera.

 Del mismo modo, la profesora anterior de inglés manifiesta que ellos tuvieron

dificultades en la habilidad de escuchar y en la habilidad de comprender palabras y

frases cortas en inglés. Agrega, que no realizó lecturas de historias o cuentos en inglés.

4

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

 Al respecto de la implementación de storytelling (historias) en clases, Andrew Wright

(1995) expresa que ñstories are motivating, rich language experience, and

inexpensive!ò. Las historias son mucho más que palabras, ellas ofrecen una amplia

fuente de experiencias lingüísticas para los niños y éstas deberían ser parte central del

trabajo de todos los docentes de primaria bien sea de la lengua materna o de una lengua

extranjera.

3. Formulación del problema

 Tras la necesidad de desarrollar, en inglés como lengua extranjera, habilidades

comunicativas de lectura (reading skils) y escucha (listening skills) en los estudiantes de

segundo grado surge el siguiente problema de investigación.

 ¿Qué beneficios genera la implementación de Story telling en las habilidades

comunicativas de lectura y escucha en los estudiantes de segundo grado del Colegio

Americano?

4. Antecedentes investigativos

 Con relación a hallazgos investigativos relacionados con el uso de storytelling en el

aprendizaje del inglés como lengua extranjera, no se encontraron a nivel nacional, y a

nivel internacional se enuncian las siguientes.

5

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Ficha de antecedentes internacionales

1. Nombre de la investigación: Children tell stories

Fecha de consulta: Mayo 1 de 2013

Autor (es): Stig Broström

Año de publicación: 2002/ publicación online 2007

Resumen descriptivo: ñEn una sociedad moderna como ésta, son tantas las opciones

disponibles que las personas pueden caer en un sentimiento de inseguridad y falta de

resolución. En este contexto, el contar historias se convierte en un mecanismo

típicamente humano para expresar experiencias de forma que llegue a entender su propia

conducta y la de los demás (Polkinghorne, 1988). Durante la pasada década el contar

historias ha ido creando su propio espacio en la vida cultural y, también, en el ámbito de

la educación. Así, durante un periodo de tres años se ha ido llevando a cabo en un gran

número de instituciones de educación preescolar distribuidas por todas las regiones

n·rdicas un proyecto cultural ñThe Storyride Projectò destinado a estimular la capacidad

de contar historias por parte de los niños pequeños. Simultáneamente a este trabajo

cultural y educativo se puso en marcha una investigación sobre las historias que los

niños contaban. Fueron analizadas 359 historias siguiendo las propuestas de Sutton-

Smith (1981), Maranda y Maranda (1970) y Vladimir Propp's (1968), que permitieron

establecer los patrones típicos de las mismas. Como era de esperar, la investigación

permite constatar la correspondencia entre la edad de los niños y la complejidad de la

estructura de sus historias. Sin embargo, una elevada cantidad de niños de 5 a 7 años de

6

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

edad son capaces de contar auténticas historias. La investigación pone también de

manifiesto algunas diferencias típicas de género. Sin lugar a dudas, el leer las historias

de los niños permite a los adultos tener acceso al mundo infantilò.

Editorial: European Early Childhood Education Research Journal Volume 10, Issue 1,

2002.

Referente bibliográfico:

http://www.tandfonline.com/doi/abs/10.1080/13502930285208861#.UYG9NqKQWhs

2. Nombre de la investigación: Storytelling: The seeds of childrenôs creativity

Fecha de consulta: Mayo 1 de 2013

Autor (es): Louise Phillips

Año de publicación: September 2000

Resumen descriptivo:

ñEl investigador diseñó un programa de storytelling para ser desarrollado en 4 semanas

dirigido a preescolares (3-5 años) para explorar el valor de storytelling en la educación

de niños en infancia temprana. Se compartió una historia diferente cada semana

explorándola a través de actividades variadas, con actividades de extensión. El autor

cita a Mallan (1991:12) quien argumenta que: ñIn order to óprocessô what the story tells

them, children need to be provided with a number of different extension activitiesò. El

programa provee oportunidades a los niños de decir sus propias historias, dibujarlas y

representarlas. Fueron diseñadas de tal manera que pudieran unir diferentes estilos de

7

http://www.tandfonline.com/loi/recr20?open=10#vol_10
http://www.tandfonline.com/toc/recr20/10/1
http://www.tandfonline.com/doi/abs/10.1080/13502930285208861#.UYG9NqKQWhs

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

expresión. Este fue un programa escolar auxiliar. El objetivo del programa era promover

en los niños el desarrollo de habilidades de escucha, comprensión y narración, así como

también mejorar su imaginación, y fomentar un sentido de comunidad, a través de la

exploración creativa de cuentos. Concluye diciendo que storytelling juega un papel

ampliamente efectivo en la educación de los niños pequeños y, así mismo, son una

excelente fuente de conocimiento del mundo.ò

Editorial: Australian Journal of Early Childhood, vol.25, no.3, p.1-5. Early Childhood

Australia Inc.

Referente bibliográfico:

http://scholar.google.com.co/scholar?q=storytelling+the+seeds+of+children's+creativity

&hl=es&as_sdt=0&as_vis=1&oi=scholart&sa=X&ei=_KiKUYqtIJKy8AS86IDgAQ&s

qi=2&ved=0CDEQgQMwAA. Recuperado en abril 30 de 2013.

5. Justificación

 En la actualidad, manejar un segundo idioma se ha convertido en una necesidad de

carácter social, laboral, profesional, educativo, personal y nacional. Por esto, la

educación debe estar proporcionando los medios para cualificar a sus estudiantes y

desarrollar en ellos niveles comunicativos de lenguaje apropiados. Lo cual quiere decir,

que los estudiantes puedan hacerse comprender y comprender información en una

lengua extranjera. Para ello, se debe considerar el orden natural de la adquisición de la

lengua materna, donde primero se desarrolla la habilidad de escucha, después se

8

http://scholar.google.com.co/scholar?q=storytelling+the+seeds+of+children's+creativity&hl=es&as_sdt=0&as_vis=1&oi=scholart&sa=X&ei=_KiKUYqtIJKy8AS86IDgAQ&sqi=2&ved=0CDEQgQMwAA
http://scholar.google.com.co/scholar?q=storytelling+the+seeds+of+children's+creativity&hl=es&as_sdt=0&as_vis=1&oi=scholart&sa=X&ei=_KiKUYqtIJKy8AS86IDgAQ&sqi=2&ved=0CDEQgQMwAA
http://scholar.google.com.co/scholar?q=storytelling+the+seeds+of+children's+creativity&hl=es&as_sdt=0&as_vis=1&oi=scholart&sa=X&ei=_KiKUYqtIJKy8AS86IDgAQ&sqi=2&ved=0CDEQgQMwAA

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

desarrolla la habilidad de hablar, luego se desarrolla la habilidad de leer y finalmente se

desarrolla la habilidad de comunicarse de forma escrita. Al respecto, Krashen (1983)

establece en su teoría que hay un orden natural, es decir, supone que hay un orden

previsible en la adquisición de estructuras gramaticales de la lengua extranjera, de la

misma forma que existe un orden en la adquisición de reglas de la lengua materna.

Sumado a esta hipótesis del orden natural, sugiere las hipótesis de establecer la

distinción entre los términos aprendizaje y adquisición, dar input comprensible, hipótesis

del monitor y del filtro afectivo.

 Para incentivar el desarrollo de las habilidades comunicativas en los estudiantes se

deben considerar estos aspectos, y a través del recurso de storytelling se pueden afianzar,

pues este recurso sugiere avivar la habilidad de escucha comprensible, de incentivar al

habla espontánea, a la habilidad de leer comprensivamente y a la habilidad de expresar

por escrito ideas, información y pensamientos.

 La historia de la humanidad es conocida por todos por el hecho de narrarla vez tras

vez. El lenguaje como parte esencial de la humanidad que refleja su pensamiento y

forma de vida se recrea de diversas maneras, gestual, simbólica, verbal, siendo esta

última una de las que más involucra las emociones del ser humano, y por ende es más

fácil de evocar.

9

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

 Relatar historias, cuentos y toda clase de narraciones es una forma de arte antigua y

una forma muy valiosa de expresión del ser humano. Según investigaciones, este arte de

contar historias genera vínculos afectivos, toca las emociones, despierta la imaginación,

permite el aprendizaje de estructuras gramaticales y tiempos verbales, incrementa

vocabulario, estimula el desarrollo de las habilidades comunicativas tanto en la lengua

materna como en el aprendizaje de una lengua extranjera.

 Este proyecto investigativo óDesarrollo de habilidades básicas de lectura y escucha

en estudiantes de segundo grado a trav®s de storytellingô es de gran relevancia para los

estudiantes, respondiendo a la necesidad de usar el lenguaje enseñado de forma

comunicativa, espontánea y útil. Si esta herramienta, tan antigua pero tan vigente, es aún

usada por profesionales de la mercadotecnia, comunicación y ventas para persuadir,

animar, invitar, motivar y capturar la atención y a la clientela misma, cuántos más

beneficios educativos, de los ya mencionados, se obtienen desde las aulas de enseñanza

a niños al implementar esta recurso lingüístico.

 Finalmente, una razón de gran peso para implementar el método de storytelling en el

grado segundo, es responder a los estándares de lenguas extranjeras propuestos por el

Ministerio de Educación Nacional (MEN) para el conjunto de grados de 1° a 3°, en los

cuales se establece que en este nivel el estudiante es capaz de comprender historias

cortas narradas en un lenguaje sencillo, desarrollar estrategias que le ayudan a entender

algunas palabras, expresiones y oraciones que lee, comprender el vocabulario básico de

10

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

familia, amigos, juegos y lugares conocidos si le hablan despacio y con pronunciación

clara; recurrir frecuentemente a la lengua materna para demostrar comprensión sobre lo

que lee o escucha; hablar en inglés, con palabras y oraciones cortas y aisladas, para

expresar ideas y sentimientos sobre temas del colegio y la familia; participar en

conversaciones con pronunciación clara y buena entonación; y empezar a estructurar

escritos. Estos estándares invitan al desarrollo de las habilidades de escucha, lectura,

habla y escritura de forma comunicativa y dejan claro el uso de historias para que los

estudiantes las comprendan.

6. Referente conceptual

 El desarrollo de habilidades comunicativas básicas de lectura y escucha en los niños

a través de storytelling requiere considerar aspectos relacionados con el significado y

usos de Storytelling, habilidades comunicativas que pueden ser desarrolladas,

Enseñanza de Lenguaje Comunicativo (Communicative Language Teaching CLT),

Enseñanza del inglés a niños. Tales aspectos son presentados en las siguientes páginas.

6.1 Storytelling

Storytelling sucede en muchas situaciones de la vida, desde la conversación en una

cocina hasta un ritual religioso. En las conversaciones en el lugar de trabajo y en las

conversaciones sobre el clima. En los discursos políticos y en problemas matemáticos.

11

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Por ejemplo, profesionales de la mercadotecnia, la comunicación y las ventas consideran

aprender sobre storytelling (el arte de contar historias), cómo crear y narrar relatos, y

entender sus orígenes, sus mecanismos de propagación, para cautivar a su clientela

potencial.

 Y profesionales de la educación utilizan el storytelling para elaborar programas

educativos que fomenten el aprendizaje y el desarrollo de habilidades comunicativas

tanto en lengua materna como en lengua extranjera. Algunas situaciones narrativas son

de carácter informal y otras requieren de bastante formalidad.

 El aprendizaje a través de historias es una técnica muy antigua, que actualmente se

está recuperando como herramienta para el desarrollo de las competencias

comunicativas. Cuando se escucha una historia, la apertura mental es mayor, lo que

permite escuchar y comprender mejor, y la retención de la información es más profunda

y duradera. Todo ello se traduce en una aceleración del aprendizaje. Las historias son

una alianza perfecta para conseguir despertar en los niños/as el interés y la curiosidad,

una actitud básica para el aprendizaje continuo del inglés.

 Storytelling se orienta de manera que el aprendizaje del inglés evolucione de una

forma natural y eficaz a la vez; con sesiones de carácter formativo donde la condición

lúdica de las clases es prioritaria. Las historias ayudan a los niños a comprender su

12

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

mundo y a compartirlo con otros, ellos son inventores de situaciones, recrean escenas,

las agrandan o achican.

 Wright (1995) plantea que el uso de historias ofrece una constante fuente de

experiencias motivadoras de lenguaje para los niños. Además, expresa que las historias

deberían jugar un papel central en la enseñanza de una lengua extranjera para los niños

por las siguientes razones: motivación en tanto que ellos están dispuestos a escuchar o a

leer; significado, por cuánto los estudiantes escuchan con un propósito y tratarán de

comprender cada vez más; fluidez (fluency) en las diferentes habilidades comunicativas,

fluidez en escucha y en lectura (Listening and Reading fluency) debido a que ambas

están basadas en una actitud positiva hacia todo los que no se comprende bien y en

habilidades de búsqueda de significado, predicción y suposición.

 En el desarrollo de estas habilidades los docentes deben dar a sus estudiantes

suficiente tiempo y estímulo, así como también, dar mayor importancia a los logros que

alcanzan antes que a los errores. Las historias ofrecen una receta perfecta para la

aumentar la fluidez en las cuatro habilidades.

 Otras de las razones para emplear storytelling en clases de lengua extranjera son la

conciencia del lenguaje (language awareness) en los estudiantes quienes aprenden

implícitamente estructuras gramaticales y formas verbales como el pasado; la

13

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

estimulación para hablar y escribir; la comunicación. Aprender un lenguaje es inútil si

no se sabe cómo comunicar. Y una última razón es la transversalización de las historias

en las otras áreas como ciencias sociales, historia, geografía, matemáticas, ciencias,

artística y ética. A través de storytelling se pueden fomentar valores, prácticas

ciudadanas correctas, competencias ciudadanas y un sentido social y cultural.

 Mediante el uso de storytelling, los niños mejoran su imaginación, ayuda a la vida

social de los niños, desarrolla sus habilidades cognitivas, contribuye significativamente a

todos los aspectos del desarrollo del lenguaje. También, es un medio efectivo de

alfabetización temprana.

6.1.1 Storytelling es interactivo

 Storytelling se puede considerar como el arte interactivo del uso de las palabras y

acciones para mostrar los elementos e imágenes de una historia fomentando la

imaginación de los oyentes. Esto sugiere que debe haber alguien que cuente, que

comunique, y alguien que escuche, que sea el receptor del mensaje, pero no uno pasivo,

sino uno que interactúa con el narrador. De esta manera storytelling involucra una doble

vía de interacción entre aquél que narra la historia y uno o más oyentes. La respuesta de

los oyentes influye en la narración de la historia. La naturaleza interactiva de la

narración explica en parte su inmediatez e impacto. Storytelling usa acciones,

vocalización, movimientos físicos y gestos.

15

13

14

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

6.1.2 Storytelling fomenta la imaginación activa de los oyentes

 En storytelling, los oyentes imaginan la historia, quienes y como son los personajes

así como recrear los hechos descritos en ella. El rol de la audiencia es crear activamente

imágenes, personajes y acontecimientos de la realidad de la historia en su mente, basado

en el desenvolvimiento del narrador, sobre sus propias experiencias, creencias y

comprensiones. La historia completa ocurre en la mente del oyente, un individuo único

y personalizado. El oyente se convierte, por lo tanto, co-creador de la historia desde su

vivencia.

6.1.3 Storytelling combina otras formas de arte

 Storytelling puede ser combinado con otras formas de arte como el drama, la

música, el baile, la comedia, los títeres y numerosas otras formas de expresión.

 Al relatar una historia, muchas veces se incorpora óword playô, como las rimas, los

trabalenguas, movimientos o recrear sonidos. Un buen narrador de historias para niños

los invitará a participar activamente en repeticiones o responder con acciones, estribillos,

porras, coros o movimientos durante la historia. Todo está permitirá la fácil recordación

del vocabulario abordado en la narración. Los niños pueden representar las historias que

están siendo o que fueron contadas, pueden crear canciones o aprender alguna que se

relacionen con la historia, pueden bailar o hacer manualidades, combinando, de esta

14

15

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

manera, storytelling con otras formas de arte. Al respecto un estamento de National

Storytelling Network define Storytelling como una forma antigua de arte y una forma

valiosa de expresión humana.

 Louis Philiphs considera que muchos narradores, educadores e investigadores

coinciden en que storytelling puede contribuir significativamente en el desarrollo de una

alfabetización temprana, debido a que esto involucra una experiencia social con

narraciones orales, incorpora aspectos lingüísticos complejos que van más allá de un

nivel de conversación. Storytelling sin duda ofrece input significativo a la competencia

del lenguaje oral, así como vínculos significativos con el lenguaje escrito.

 Cuando los niños están aprendiendo a leer y a escribir, su vocabulario oral

obviamente se va a incrementar. Snow y Tabors han encontrado que un buen

establecimiento de vocabulario oral es esencial para el desarrollo de vocabulario escrito.

Los niños pueden pronunciar efectivamente una palabra escrita si ellos conocen cómo

va a sonar. Si ellos conocen la semántica de las palabras, ellos pueden dilucidar lo que

ocurre en la historia.

 Cooper, Collins and Saxby (1992) plantean que las experiencias con storytelling

incrementan el vocabulario en los niños y que se encuentran con una amplia gama de

16

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

nuevas palabras a través de la narración, apoyando así el desarrollo de su vocabulario

escrito.

 A través de storytelling los niños aprenden gramática de una manera implícita al estar

cerca de textos escritos y también su habilidad de escucha comprensiva se ve fortalecida.

Mallan (1991) declara que los niños adquieren una comprensión de la estructura y la

organización sintáctica cuando escuchan historias, que luego pueden servir de marco de

referencia para cuando crean sus propias historias.

6.2 Habilidades (Skills)

 Las personas que tienen habilidades demuestran la capacidad de hacer algo. Las

habilidades comunicativas del lenguaje son escuchar, hablar, leer y escribir. Hablar y

leer son habilidades receptivas y, hablar y escribir son habilidades productivas. Ambas

son importantes y necesarias en la comunicación. Storytelling fortalece el desarrollo de

habilidades comunicativas básicas como la lectura y la escucha comprensiva, pues

permite un contacto directo con información auditiva y visual, a través de sonidos,

pronunciación, imágenes, representaciones de la historia.

17

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

6.2.1 Storytelling mejora las habilidades comprensivas

 Cuando se combina la narración con preguntas bien elaboradas al respecto y los

estudiantes se vuelven sobre la historia, se pueden desarrollar habilidades de

comprensión a nivel literal, inferencial y crítico (Dwyer 1988). Estas habilidades son

altamente útiles para la comprensión de lectura. También, para la comprensión de las

historias se requieren habilidades de pensamiento, al hacer uso de las representaciones y

simbolizaciones mentales, del bagaje cultural, social y conceptual que tienen los niños.

Storytelling ciertamente presenta oportunidades para el uso de estas habilidades

cognitivas cuando una historia se es escuchada o leída.

 Isbell (1979) condujo un estudio sobre storytelling en el que comparaba dos grupos

de tres a seis años en un período de ocho semanas. En el cual fue relevante cómo las

habilidades de comprensión aumentaban ante las exigencias narrativas, ampliaban los

conocimientos y las habilidades lingüísticas de los niños.

"Children's language blossoms when caregivers observe closely the

interests of children and capitalize on these to stimulate literacy, when

children are invited to share their experiences and their stories, when

ready help is available in reading and writing, when a listening ear is

always present, and when a telling, story-laden tongue is available."

(Glazer & Burke, 1994).

18

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

6.2.2 Storytelling y habilidades de lectura

 Las habilidades comunicativas en lectura se evidencian mediante sub-habilidades de:

lectura para la obtención de la idea general del texto (skimming), lectura para

información específica (scanning), lectura para adivinar en contexto (contextual

guessing), completar los textos (gap-filling), lectura de textos desordenados

(unscrambled), lectura de historias desorganizadas (jigsaw stories), lectura de

transferencia de información mediante gráficos (information transfer), lectura inferencial

(making inferences), lecturas intensivas (intensive readings) y lectura extensiva

(extensive readings).

 Además, existe una serie de actividades que se pueden realizar para cada uno de estos

sub-procesos o sub-habilidades de lectura, como: leer y unir (read and match), leer y

dibujar (read and draw), leer y rotular (read and label), leer y completar (read and

complete) y leer y organizar (jigsaw procedures).

 Mediante storytelling se pueden afianzar todas estas sub-habilidades de lecturas,

debido a que leer no es un proceso pasivo sino uno mental activo, y los personajes, la

imaginación, las situaciones narradas o leídas en las historias permean las habilidades

cognitivas de los estudiantes.

19

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

6.2.3 Storytelling y las habilidades de escucha

 La habilidad comunicativa de escucha involucra un proceso voluntario de fijación

de la atención, donde el estímulo es auditivo, sonoro y, que, en el caso de storytelling, va

asociado con el lenguaje hablado y gestual para la comprensión del mismo. Esta

habilidad de escucha tiene implícitas unas sub-habilidades, las cuales son: relación del

discurso (connected speech), pronunciación, intención, escucha para adivinar (listening

for gist), escucha para identificar la idea general (listening for skimming), escucha para

obtener información específica (listening for scanning), escucha para dictado (listening

for dictation), escucha para organizar (listening to re-order), escuchar para tomar notas

(listening for taking notes), escucha para rotular (listening for labelling).

 A través de storytelling los niños están motivados a escuchar la pronunciación de las

palabras y a tratar de imitarlas, por lo tanto, los estudiantes aprenden pronunciación,

identifican elementos específicos como los personajes, lugares, tiempo, características,

nombres, pueden identificar la idea general de la historia, tiempos verbales, si la historia

está siendo narrada en pasado, en presente o en futuro y aprenden como se pronuncian

los verbos.

 Es probablemente que la habilidad de escuchar sea la más difícil de desarrollar, por lo

tanto, los estudiantes deben estar expuestos a una buena cantidad y calidad de input, y

storytelling les ofrece esta posibilidad.

20

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

6.3 Total Physical Response Storytelling

Total Physical Response Storytelling (TPRS) es un método para enseñar el inglés

(y otros idiomas) como idioma extranjero que fue inventada por Blaine Raine, un

profesor de español en Bakersfield, California en 1990. Preocupado al ver que sus

estudiantes estaban poco interesados en el proceso de aprender un idioma con formas

pocos emocionantes por medio de un libro de texto. Para remediar esto comenzó a usar

la metodología inventada por James Asher Total Physical Response.

Blaine consideró la hipótesis de que el aprendizaje de un idioma se da en la

misma forma que el materno, así que de esta manera no se debe esperar que los

estudiantes produzcan el idioma antes de que tengan una amplia exposición auditiva en

tiempo del idioma. Él descubrió que cambiando de comandos a la tercera persona del

singular le permitía contar historias o cuentos, la cual es una técnica de memoria

extensiva. También se percató que al hacer que los estudiantes actuaran el rol de los

personajes preservaba el elemento poderoso que hacía que el TPR clásico fuera tan

efectivo. Al ir desarrollando la técnica a través de los años se volvió un método y

metodología envolvente.

El método combina el TPR del Dr, James Asher con las estrategias para la

adquisición de idiomas del Dr. Stephen Krashen. Permitiendo que el profesor pueda

enseñar también con ella en inglés: la gramática, lectura, escritura y con ella el

vocabulario.

21

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

7. Objetivos

7.1 General

Ã Desarrollar habilidades básicas de lectura y escucha a través del método

storytelling en niños de segundo grado.

7.2 Específicos

Ã Implementar durante las clases de inglés los principios del método de

Storytelling.

Ã Correlacionar las temáticas de storytelling con los contenidos del plan de área de

inglés.

Ã Determinar el impacto del uso de storytelling en el desarrollo de habilidades

comunicativas de lectura y escucha en estudiantes de grado segundo.

20

22

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

8. Identificación del problema

Las herramientas utilizadas en esta investigación, como la encuesta a los

estudiantes, la entrevista a la docente anterior, las observaciones directas, el diario de

campo, sumadas a la lectura de los estándares de Lengua extranjera, permitieron, como

se muestra en la gráfica, identificar los elementos que dieron origen al problema de

investigación.

Los estudiantes del grado segundo del Colegio Americano presentan dificultades

en la comprensión de lectura de palabras, frases y textos cortos en inglés, así como

dificultades en la comprensión auditiva de éstas y de la comprensión de instrucciones, de

vocabulario sobre familia, saludos, números; comprender preguntas sobre su

Gráfica 1. Identificación del problema de investigación.

23

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

información personal y sus respectivas respuestas; y manifiestan falta de interés y

disposición al aprendizaje en la clase de inglés.

En adición a estos factores, al hacer una comparación entre la lectura de los

estándares establecidos por el MEN para los grados 1° a 3° y la realidad del grado

segundo, se evidencia una gran diferencia, esto quiere decir, que no se han alcanzado los

estándares para el grado en curso. Y permite que este sea otro elemento que se incorpora

para permitir la identificación del problema relacionado con el desarrollo de las

habilidades comunicativas de lectura y escucha en estudiantes de segundo grado.

Figura 1. Estándares de calidad de lengua extranjera (inglés) correspondientes al conjunto

de grados 1° a 3° de básica primaria. Nivel de principiante (A1). En la figura se resaltan

logros que deben ser alcanzados por los estudiantes de primer a tercer grado en las

habilidades del lenguaje de lectura y escucha. Y, a su vez, corresponden a las competencias

comunicativas básicas: lingüística, pragmática y sociolingüística.

24

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

9. Metodología

 La investigaci·n ñDesarrollo de habilidades básica de lectura y escucha a través de

storytelling en estudiantes de segundo gradoò está diseñada con la metodología

Investigación Acción Participante (IAP). La cual es una forma de indagación

introspectiva colectiva emprendida por participantes en situaciones sociales con objeto

de mejorar la racionalidad y la justicia de sus prácticas sociales y educativas.

 Enlaza el enfoque experimental de las ciencias sociales con programas de acción

social que responda a los problemas sociales principales. Convierte al objeto observado

en sujeto participativo.

La presente investigación es de carácter mixto, recoge aspectos de carácter

cualitativo y cuantitativo. Cualitativa en tanto que permite el análisis, intervención y

descripción del recurso de storytelling y de sus beneficios en el desarrollo de las

habilidades básicas de lectura y escucha en estudiantes de segundo grado de básica

primaria y un contacto con la población objeto de estudio y, cuantitativa porque

presenta una aplicación de tests y una tabulación de los hallazgos.

 El proyecto está compuesto por las siguientes fases:

9.1 FASE # 1: Recolección de la información / tipo de instrumento / identificación

y formulación del problema.

25

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

 En esta fase se ha diseñado una encuesta que aborda datos y expresiones relacionadas

al proceso de lectura y escritura en inglés de los estudiantes de grado segundo del

colegio Americano.

9.2 FASE # 2: Análisis de la información

 La información recolectada es registrada en tablas y gráficas que permitan la

identificación clara del problema de investigación. Así como brindar un panorama

general del nivel de desarrollo de las habilidades de lectura y escucha en los estudiantes.

Con esta información, se pueden presentar posibilidades de acción e intervención que

redunden en el bienestar del aprendizaje del inglés en los niños de grado segundo del

Colegio Americano.

9.3 FASE # 3: Propuesta de intervención

 Una vez se ha identificado claramente la situación investigativa, se procede a la

creación de una propuesta de intervención sobre la misma. En este caso particular, la

propuesta se presenta como el uso del recurso de storytelling en las clases de inglés.

26

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

10. Instrumentos

 Las herramientas utilizadas en esta investigación fueron: la encuesta a los

estudiantes, la entrevista a la docente anterior, las observaciones directas, el diario de

campo y 2 tests, como lo muestra la gráfica 2.

Gráfica 2. Técnicas e Instrumentos de recolección de información para la formulación del problema de

investigación.

27

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Figura 2. Encuesta para identificar intereses y desintereses de los estudiantes en el área de inglés.

 En la figura 2 se observa la encuesta realizada a los estudiantes de grado 2° del

Colegio Americano.

Encuesta

ENCUESTA

Encuesta con el fin de identificar los intereses de los estudiantes de grado segundo en el área de

inglés

Edad: _________

1. ¿Te gusta el inglés? Si_____ No______

2. Escoge una de las actividades que más te guste.

- Sopas de letras y guías variadas ____

- Completar información ____

- Dibujar y Colorear ____

- Escuchar y leer cuentos ____

- Cantar canciones ____

 3. ¿Qué te gustaría que te enseñaran en la clase de inglés?

 4. ¿Te parece importante aprender inglés? Si___No____

MUCHAS GRACIAS POR LA COLABORACIÓN Y POR LA SINCERIDAD AL RESPONDER

LAS PREGUNTAS

28

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

En la figura 3 se observa el test 1 realizado a los estudiantes de grado 2° del

Colegio Americano.

Test 1

Name: ____________________________________ Date: ______________________

1. They are sleeping

2. He is swimming

3. She is eating ice-cream

4. I am watching TV

5. He is a cooker

6. You are a teacher

7. This is a dog

8. This is a cat

9. This is a pencil

10. This is a book

Figura 3. Test 1. Test realizado a los estudiantes para identificar comprensión de lectura de frases en inglés.

29

http://www.google.com.co/imgres?q=dibujos+para+colorear+de+chef&hl=es&biw=1366&bih=619&tbm=isch&tbnid=ursEWsXdMPRKyM:&imgrefurl=http://www.dibujosparacolorearinfantil.com/2011/07/dibujo-cocinero-para-imprimir-y.html&docid=M9JhjOUHpkoQEM&imgurl=http://3.bp.blogspot.com/-ayKnGM8eFMw/ThU38aTekCI/AAAAAAAAEUY/y14sWhgB65Y/s1600/cocinero.gif&w=650&h=448&ei=O95wT4DHDOLq2AW3nsHxAQ&zoom=1

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

 Test 2

Á Read and match (X).

1. This is a snowman.

2. It´s snowy.

3. These are parts of the body:

Á Listen and choose.

TIME FOR A ST ORY

What do I Know?

EYES MOUTH

NOSE HANDS

SCARF SHOES

GLOVES HAT

SNOWY SUNNY

CLOUDY RAINY

SNOWMAN MAN WOMAN 1

2

3

4

HAT

BIG

HAND

BIGGER

EYES

BIGGEST

SUN BALL ROLL

Figura 4. Test 2. Test realizado a los estudiantes para identificar comprensión de lectura de frases en inglés

antes de escuchar una historia. Este mismo test se aplicó después de escuchar la historia para establecer una

comparación en el estado de aprendizaje de los estudiantes antes de escuchar la historia y determinar el

conocimiento posterior a la historia con el que quedaron los estudiantes. Se consideró este test como un

pre-story y como post-story.

30

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

11. Análisis e interpretación de los resultados

Encuesta

 Los niños encuestados están entre 7 y 8 años de edad, cursan el grado segundo en

el Colegio Americano Manizales. El total de niños encuestados fue de 15 estudiantes

quienes respondieron un total de 5 preguntas. A continuación se presenta la relación

entre las preguntas y sus respuestas mediante las gráficas 3 y 4.

 La gráfica 3 muestra que al 93.33% de los estudiantes encuestados les gusta el

inglés, siendo una alta cifra que evidencia que a la mayoría del grupo les gusta el inglés.

Un porcentaje bastante reducido manifiesta un disgusto por el idioma correspondiente al

6.66%.

Gráfica 3. Pregunta 1.¿Te gusta el inglés? Porcentaje de estudiantes que les gusta y que

no les gusta el inglés.

31

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

La gráfica 4 muestra las categorías que los estudiantes mismos optaron sobre sus

temáticas preferidas en inglés.

El 6.66% de los estudiantes les gustaría aprender sobre animales, la misma cifra

quisiera aprender a leer y a escribir, a hablar en inglés, sobre los números y ver videos

en inglés. Un 13.33% de los estudiantes quisieran aprender sobre frutas y usar sopas de

letras y al 20% de los estudiantes del grado segundo les gustaría aprender canciones y el

abecedario.

Gráfica 4. Pregunta 3.¿Qué te gustaría que te enseñaran en la clase de inglés? Temas de

interés de los estudiantes.

30

32

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Test 1

Con relación al test 1 realizado, fue respondido por 17 estudiantes del grado

segundo. Éste contenía diez frases cortas y diez imágenes, las cuales debían relacionar

entre sí. Este test se realizó con el objetivo de identificar el conocimiento de los

estudiantes en vocabulario básico de animales, acciones y profesiones; sobre el uso de

expresiones ñthis isò, ñhe/she isò, ñyou areò. Los estudiantes deb²an leer y unir por

número de correspondencia.

Número de

pregunta

Frase Cantidad de

respuestas correctas

Cantidad de

respuestas

incorrectas

Sin contestar

1 They are sleeping 8 47.058% 8 47.058% 1 5.882%

2 He is swimming 7 41.176% 10 58.823% 0 0%

3 She is eating ice-

cream

8 47.058% 9 52.941% 0 0%

4 I am watching TV 11 64.705% 6 35.294% 0 0%

5 He is a cooker 6 35.294% 11 64.705% 0 0%

6 You are a teacher 8 47.058% 9 52.941% 0 0%

7 This is a dog 13 76.470% 4 23.529% 0 0%

8 This is a cat 11 64.705% 6 35.294% 0 0%

9 This is a pencil 11 64.705% 6 35.294% 0 0%

10 This is a book 9 52.941% 8 47.058% 0 0%

En la gráfica 5 se presenta un esquema comparativo de las preguntas realizadas

con las respuestas de los estudiantes que lo realizaron.

Tabla1. Test 1. Test para identificar comprensión de lectura de frases cortas y conocimiento de vocabulario sencillo.

Frecuencia de respuestas.

33

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

La gráfica 6 condensa la información obtenida de respuestas correctas o aciertos

de los estudiantes en cada una de las preguntas y se presentan los porcentajes obtenidos

de las mismas.

Gráfica 6. Test 1. Respuestas Correctas dadas por los 17 estudiantes del grado segundo

que contestaron el test.

Gráfica 5. Test 1.Panorama comparativo de preguntas y respuestas.

34

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

 Las gráficas de los resultados del Test 1 muestran que hay un promedio de 5.666 de

respuestas correctas, lo cual significa que la tercera parte de los estudiantes de segundo

grado del Colegio Americano comprendieron las instrucciones, las frases y el

vocabulario empleado. El 35.294% de los estudiantes evidencia comprensión de la

lectura. El 74.706% de los estudiantes evidenciaron dificultad en la comprensión de la

información.

Test 2

Según la información obtenida del test 2 efectuado dos veces por los estudiantes,

uno previo a la historia como exploración de los conocimientos de los estudiantes y, la

segunda vez como evaluación de lo aprendido en la historia escuchada. En la tabla 2 se

presenta la información de forma comparativa entre las respuestas obtenidas de la

primera y la segunda vez del test.

TEST 1ª vez pre-story TEST 2ª vez post-story
Estudiante Aciertos Desaciertos Porcentaje

obtenido

1ª vez

Aciertos Desaciertos Porcentaje

obtenido

2ª vez

Porcentaje aumentado

después de la historia

A 4 3 57.14% 6 1 85.71% 28.57%

B 1 6 14.28% 3 4 42.85% 28.57%

C 4 3 57.14% 7 0 100% 42.86%

D 3 4 42.85% 5 2 71.42 28.57%

E 5 2 71.42% 6 1 85.71% 14.29%

F 3 4 42.85% 6 1 85.71% 42.85%

G 5 2 71.42% 7 0 100% 28.58%

H 4 3 57.14% 6 1 85.71% 28.57%

I 5 2 71.42% 7 0 100% 28.58%

J 5 2 71.42% 6 1 85.71% 14.29%

K 3 4 42.85% 6 1 85.71% 42.86%

L 5 2 71.42% 6 1 85.71% 14.29%

Ll 5 2 71.42% 7 0 100% 28.58%

M 3 4 42.85% 5 2 71.42% 28.57%

N 6 1 85.71% 7 0 100% 14.29%

Ñ 1 6 14.28% 5 2 71.42% 57.14%

O 0 0 0% 5 2 71.42% 71.42%

P 4 3 57.14% 7 0 100% 42.86%

Tabla 2. Comparación de los porcentajes obtenidos del pre-story y el post-story.

35

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

La tabla 2 establece una relación comparativa entre los resultados obtenidos de la

realización de ambos test, uno previo a la historia y otro posterior a la misma. Aparece

en la primera columna titulada ñEstudianteò la cantidad de ni¶os de segundo grado que

desarrollaron los tests, están indicados con letras del abecedario de la A a la P. Al lado

de esta columna se indican los aciertos y desaciertos de los estudiantes al realizar el test

sin conocimiento de la historia y, la siguiente columna es el porcentaje obtenido por

cada estudiante en este primer test. Inmediatamente, se presentan los resultados de las

respuestas de la segunda vez del mismo test posterior a haber escuchado la historia. La

última columna es la más importante en tanto que evidencia aumento de aciertos en las

respuestas de los estudiantes una vez teniendo conocimiento de la historia.

Según la información de la tabla 2 el 100% de los estudiantes evidenciaron

aumento en el porcentaje de sus respuestas acertadas. El 44.4% de los estudiantes

tuvieron una mejoría en la comprensión de un 28.57%, el 22.2% de los estudiantes

mejoraron en un 42.86%, 22.2% de los estudiantes lo hicieron en un 14.28% y el 5.5%

de los estudiantes lo logró en un 71.42%. Los porcentajes obtenidos indican que a través

de la historia ñThe Snowmanò los aprendices de segundo grado incrementaron su

comprensión de escucha, de lectura y adquisición de vocabulario.

36

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

 Resultados esperados

A través de la presente investigación se pretenden generar los siguientes resultados:

¶ Conocimientos sobre los beneficios del uso de storytelling en el desarrollo de

habilidades básicas de lectura y escucha en estudiantes de grado segundo.

¶ Aportes pedagógicos sobre el uso de historias en las clases de inglés para la primaria

en nivel A1 del marco común europeo.

¶ Incremento de vocabulario básico en los estudiantes, referido a diferentes categorías

como animales, saludos, instrucciones, familia, juguetes, deportes, números, frutas,

partes del cuerpo, entre otros.

¶ Se evidencia aprendizaje en los estudiantes en comprensión de lectura de

instrucciones y frases sencillas.

¶ Se evidencia aprendizaje en los estudiantes en comprensión de escucha de

instrucciones y frases sencillas.

¶ La actitud e interés de los estudiantes hacia el aprendizaje del inglés se torna en

positiva y receptiva.

¶ Aumento de la calidad y cantidad de input en el ambiente de clase.

37

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

12. Intervention stage

Development of reading and listening language skills through storytelling in second

graders

38

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

12.1 Abstract

 This research gives propositions about the importance of developing English

communicative language skills as a foreign language and how they can be develop in

second graders at Colegio Americano by using the Storytelling method.

The most important aspects considered in this proposal are the benefits of

ñStorytellingò in the students of second grade. Some of them are: motivation,

imagination, increase in vocabulary, improvement of pronunciation, and stimulation of

the four language communicative skills (listening, speaking, reading and writing).

ñDevelopment of reading and listening basic language skills through Storytelling in

second gradersò is presented as a pedagogical proposal for learning English. In here, it will be

found the description of the context and the problem, the methodology, the instruments,

the analysis of data, the expected outcomes, the proposal, the pedagogical intervention

and the annexes.

Key words:

Ã Storytelling

Ã Storytelling steps

Ã Listening and reading skills

Ã TPR-S

Ã Communicative language

teaching

Ã Stories

Ã Authentic material

39

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

12.2 Introduction

In this present project, It is being addressed the importance and the influence of

storytelling in the development of reading and listening basic language skills in students

of second grade. Students have evidenced several difficulties in comprehension, class

participation, achievement goals and proficiency in English.

This proposal considers telling stories as an art that has a big pedagogical value,

due that it can foster and encourage the development of reading and listening skills in

the students of second grade from Colegio Americano.

ñDevelopment of reading and listening skills through Storytelling in second

gradersò, proposes an intervention stage by telling stories, in order to increase studentsô

motivation, confidence and learning in English classes. In here, six workshops were

designed taking into account the TPR-S Total Physical Response Storytelling.

Furthermore, purposes were included, the pedagogical foundation, the instruments and

the evaluation. At the end there were results, recommendations and annexes.

40

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

12.3 Purposes

General Objective

Ã To develop basic reading and listening skills by means of the implementation of

storytelling in English class.

Specific Objectives

Ã To implement storytelling in English classes

Ã To correlate the English plan area contents with the themes of storytelling.

Ã To determine the impact of storytelling in the development of basic reading and

listening skills in second graders.

41

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

12.4 Pedagogical foundation

12.4.1 Principles

¶ Natural approach

¶ Comprehensible input

¶ Scaffolding

12.4.2 Model

 Second graders are in a special stage of their lives where they have advanced in their

mother tongue development, improving in their reading and writing processes, and love

creating things and let their minds to imagine. According to these aspects, the

pedagogical model was built with the principles taken from several theories. The

principles were: natural approach, comprehensible input, scaffolding, which involve

reading and listening language skills.

 One of the theories was the theory of Total Physical Response Storytelling (TPRS)

which is based on instructions, actions and listening to a story and acting out some

aspects of it. Also, it involves the studentôs active participation, use comprehensible

input and itôs a tool to motivate young learners to learn a foreign language.

 Another theory that supports this proposal was taken from the Natural approach. This

theory says that the complex process for acquisition of a second language is divided into

four stages: a) Level 1: Pre-production, b) Level 2: Early production, c) Level 3: Speech

emergence, and d) Level 4: Intermediate Fluency.

42

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

 According to the levels of the natural approach, second graders are in the ñEarly

production stageò of acquisition a language, where they can produce some language

using one or two words and non-verbal responses.

 Furthermore, the natural approach includes a natural order in the acquisition of

language, saying that first about all, the language is heard; secondly, spoken; then,

written and, finally, the language is read. Follow this order in a language English class;

students have to be rounded with enough input, for having the opportunity to listen. So

later on they can write and to read.

 At this respect, Krashen (1980) refers to the importance of having comprehensible

input, to expose children to language as many as possible and creating a good language

atmosphere is much better in order to increase the vocabulary and the development of

the language skills. In this sense, Blaine Ray (1990) purposes that Total Phycical

Response Storytelling (TPR ïS) becomes one of the best forms of language input.

 Storytelling had been used as a method for helping students of second grade to

improve their performance in English language. Wright (1995) tells that Storytelling has

a lot of advantages or good points as to make students feel confident and motivated to

learn English. Through Storytelling students can do teamwork, be cooperative, and be in

interaction, which is too important in the learning process.

 In this way, Bruner (1950s) introduced the concept of ñscaffoldingò that has a big

relation with the ZPD concept proposed by Vigotsky. Both concepts are really useful in

storytelling because of the interactions between teacher and students and students with

43

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

students. Second graders are in ñxò level of development of their English language, and

by using stories told by the storyteller (teacher), by using movements and acting out the

stories, they can stay in another place, as climbing or giving steps with the support of

their teacher and partners. Of the above it is inferred that ñStorytellingò has an

interactive pedagogical principle.

12.4.3 Steps

 ñDevelopment of listening and reading basic language skills through storytelling in

second gradersò considers the following steps (Figure 5): establish of meaning, spoken

class story and reading.

1. Establish of meaning: in this step is too important to give students the target

language in different ways. In order to learn the vocabulary required for the story, it

is necessary to stimulate the students by using visual and auditory aids as well as

kinaesthetic activities attending to TPR method. Students could listen to and sing

songs, play games (lottery, bingo, memory games), watch videos, images and

presentations using the target language as many times as possible and make students

repeat the vocabulary over and over again.

2.Spoken class story: once students have already learned the vocabulary and the teacher

had made sure to use the target language, they are prepared for the story time. Before the

story, the first moment is for a motivation activity. Students will be encouraged to do

something special related with arts; it could be a handicraft, in order to use it at the

44

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

moment of the story and after the same. The second moment is telling the story

supporting with images, movements, gestures, good intonation and tone of the voice and

asking students to participate by repeating a word, an expression or doing something.

After the story, ask students to represent or acting out a part of the story or a character.

3.Reading: after the story was told, the storyteller read aloud the story; then, students

read it by themselves, preferably in couples or small groups (team work- individual or

group readings). Then, by working in team, students will be oriented to do specific

activities with the reading. Finally, second graders will present an exam that has two

parts: reading and listening.

Establish of

meaning

Motivation activity

Time for a story

Representing

Natural

approach

Figure 5. Pedagogical model. The hexagons shapes correspond to the steps of the Storytelling

and the aspect worked in each one of them, these ideas are interconnected by the principles of

comprehensible input, natural approach and scaffolding.

45

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

12.5 Content of the proposal

The content of this proposal for its pedagogical intervention consisted on the design

and the application of six workshops. Those workshops were designed according to the

three basic steps of storytelling, which are: establishing meaning, spoken class story and

reading. In other words these steps can be call pre- tory, while-story and post-story.

- Establish meaning: this step consisted on giving the basic vocabulary and the

target language which is going to appear in the story by using different elements

and resources.

- Spoken class story: in this step itôs time for telling the story to class, it means to

keep the students attention and share a story using the target language taught

previously. The teacher has the role of storyteller and can use movements,

pictures, gestures in order to let students understand as much as possible the

story.

- Reading: after the story students can read by themselves the story and do specific

activities.

Also, the workshops indicated the skills and the sub-skills to be stimulated through

the activities, the language function and target language, the pre-knowledge and the

cross curricular component, the learning objective, the time, the date and the resources

required for the adequate development of the workshops. The information is specified in

table3.

46

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

 WORKSHOPS

Story

Level:

Second

Age:

7-8 years

Number of

students:

18

Time:

4-5 hours

Procedure

Establish meaning

 Spoken class story.

Reading

Evaluation

- Exam

- Survey

Objective Skills and sub-skills Topic Language function Target language Resources Date

1

Teddyôs day

Students will be able to
answer simple questions

about feelings in a story

called ñTeddyôs dayò.

Listening/Reading
Sub-skills: listening for

pronunciation, listening for

dictation, listening for labeling,
listening for reordering, reading

for scanning, reading for

contextual guessing, reading jig
saw stories.

Feelings Asking and
answering about

peopleôs feelings

using the
expressions ñIs

she/he sad? Are you

happy?

Verb to be in
affirmative, negative

and interrogative form;

feelings (happy, angry,
thirsty, tired, sad

hungry, sleepy, scared,

and sick) and actions
(play, cry, run, eat).

Video bean, images and
labels, mini-story books,

worksheets, teddy bears,

bears ears

August 30th
September

4th

2

The wise man
and the foolish

man

Students will be able to

answer simple questions

about weather in a story
called ñThe wise man

and the foolish manò.

Listening/Reading

Sub-skills: listening for

pronunciation, listening for
dictation, listening for labeling,

listening for reordering, reading

for scanning, reading for
contextual guessing, reading

zigzag stories.

The weather Asking the question

How´s the weather?

The weather,

expression Whatôs the

weather like? Is it
rainy? (sunny, windy,

rainy, cold, stormy,

hot, snowy, cloudy)
Howôs the weather?

Video bean, images and

labels, mini-story books,

worksheets, sand and
stones, blocks, flash cards,

board paper

:

September

11th 13th

3

Lucy and her

dolls

Students will be able to
identify parts of the

human body in a story

called ñLucy and her

dollsò.

Listening/Reading
Sub-skills: listening for

pronunciation, listening for

dictation, listening for labeling,

reading for scanning, reading for

contextual guessing, reading

zigzag stories.

Parts of the
human body

Identifying and
naming the parts of

the human body. /

Describing their

physical appearance.

What part is this? This
is theé/these are

theé/ Plural with ïs

(eye-eyes)/Touch and

point at é

Video ï beam, images and
labels

Copies of the story, wool/

craft foam ball/ sticks,

worksheets, body parts on

paper, flash cards

September
17th 18th19th

4

Unforgettable
birthday

Students will be able to

identify the months of

the year in a story called
ñThe unforgettable

birthdayò.

Listening/Reading

Sub-skills: listening for

pronunciation, listening for
dictation, listening for labeling,

reading for scanning, reading for

contextual guessing, reading
zigzag stories.

Months of

the year

Identifying the

months of the year.

/Saying the dates.

When is your

birthday? Itôs on é/

what date is today?

Video ï beam, images and

labels ,copies of the story,

worksheets, months labels,
numbers cards from 1 to

31, flash cards

September

24th25th26th

5 Go shopping Students will be able to

name and describe what

people wear in a story
called ñGo shoppingò.

Listening/Reading

Sub-skills: listening for

pronunciation, listening for
dictation, listening for labeling,

and reading for scanning.

Clothes Naming and

describing clothes.

What is he/she

wearing? /What are

they wearing?
/Expression: It costs.

Video ï beam, Images and

labels, glue, scissors,

worksheets, real clothes,
flash cards, clothing

lottery, didactic bills

October

2nd 3rd 4th

6 Funny, funny
zoo

Students will be able to
identify at least 7 zoo

animals describing them

in a story called ñFunny,
funny zooò.

Focus Skills: Listening/Reading
Sub-skills: listening for

pronunciation, listening for

labeling, reading for scanning,
reading and listening for

completing information.

Zoo animals Describing animals What animal is this?
This is a lion;

adjectives: long, short,

hairy, fast, tall, big-
large.

Video ï beam, zoo images
and labels, pictures,

copies of the story, foamy

or cardboard, rubber,
animals toys (optional)

October
15th16th18th

Table 3. Matrix. Intervention stage. Workshops

47

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

12.6 Evaluation of the proposal

ñDevelopment of reading and listening skills through Storytelling in second

gradersò had considered the students attitude, the studentsô perception and the level of

English as indicators for the evaluation process.

12.6.1 Indicators

a.) Studentsô attitude: it refers to studentsô behaviour, participation and performance

in English classes during the workshops. This indicator provides information

about how motivated second graders were.

b.) Level of Learning: it refers to the skills developed, in this particular case the

level of learning is in terms of reading and writing. This indicator measures the

effectiveness of the workshops in the development of the skills mentioned.

c.) Students perception: it corresponds to how students feel while they did the

activities proposed in the workshops, and if second graders liked or did not like

them, and how attention and interest was expressed. This indicator measures how

pleasant and well received the workshops were.

48

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

12.6.2 Instruments

For evaluating this proposal the following instruments were used: surveys,

exams, and the journal. Six surveys were designed and applied.

1.) Survey: this instrument was applied after each workshop, students answered a

survey individually. With this instrument the indicator of students perception was

assesses.

2.) Exam: in order to get information about the level of learning and the

communicative basic skills developed through them, six exams were applied

which contained a reading part and a listening part.

3.) Journal: this instrument allowed finding information about studentsô attitude,

studentsô behaviour, studentsô participation and studentsô perception.

49

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

13. Analysis and interpretation

The different instruments applied gave important data about percentage of the

studentsô attitude, level of Learning, and studentsô perception during the development of

the six workshops.

In table 4 there is a comparative chart that expresses the percentage of likes and

dislikes of every single story, the role of the storyteller and the activities used in each

workshop.

In next pages tables 4-10 and graphics 7-19 which clarify the results achieved in

the whole process have been analysed.

50

Desarrollo de habilidades b§sicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

STORY

¿TE GUSTÓ LA HISTORIA?

¿TE GUSTARON LA ACTIVIDADES?

¿La manera en que la profesora

te cuenta la historia te ayuda a

entenderla más?

SI % NO % ACTIVIDAD SI % NO % SI % NO %

TEDDYôS DAY

18

100%

0

0%

Usar orejitas 16 90% 2 10%

16

90%

2

10% Videos 16 90% 2 10%

Escuchar a la profesora 18 100

%

0 0%

Guía 16 90% 2 10%

THE WISE MAN AND THE

FOOLISH MAN

16

100%

0

0%

Sombrilla 16 100

%

0 0%

14

94%

2

6% Videos 16 100

%

0 0%

Escuchar a la profesora 16 100

%

0 0%

Zigzag book 15 94% 1 6%

Bloques 15 94% 1 6%

LUCY AND HER DOLLS

14

94%

1

6%

Muñeca 14 94% 1 6%

14

94%

1

6%
Rompecabezas 8 54% 7 46%

Videos 8 54% 7 46%

Escuchar a la profesora 11 74% 4 26%

Zigzag book 9 60% 6 40%

UNFORGETTABLE BIRTHDAY

13

100%

0

0%

Usar gorro 11 85% 2 15%

11

85%

2

15%
Comer torta 10 76% 3 24%

Videos 10 76% 3 24%

Escuchar a la profesora 11 85% 2 15%

guías 10 76% 3 24%

GO SHOPPING

14

95%

1

5%

Hacer recortable 14 95% 1 5%

15

100

%

0

0%
Videos 14 95% 1 5%

Escuchar a la profesora 14 95% 1 5%

Jugar lotería 14 95% 1 5%

Jugar a compras 15 100

%

0 0%

FUNNY, FUNNY ZOO

16

90%

2

10%

Máscara 17 95% 1 5% 17 95% 1 5%

Videos 16 90% 2 10%

Escuchar a la profesora 16 90% 2 10%

Representar animales 16 90% 2 10%

Leer la historia 16 90% 2 10%

Table 4. Survey: Comparative chart

51

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Stories

According to the studentsô perception, the graphics 7, 8, 9, 19, 11 and 12 refers how

much students liked every story.

¿Te gustó la historia?

Graphic 7. Story 1. ñTeddyôs dayò. The

topic in this story was the feelings. As it is

showed in the graphic indicates that a

hundred per cent (100%) of the students of

second grade like the story Teddyôs day.

¿Te gustó la historia?

Graphic 8. Story 2. ñThe wise man and the

foolish manò. This story was about the

weather.The graphic tells that a hundred per

cent (100%) of the students of second grade

like the story.

Graphic 9. Story 3. ñLucy and her dollsò

was about parts of the body, the graphic

shows that 94% of the students liked the

story and the 6% of them donôt like.

Teddyôs day. As it is showed in the graphic

1 a hundred per cent (100%) of the students

of second grade like the story Teddyôs day.

Graphic 10. Story 4. ñThe unforgettable

birthdayò was the fourth story used; it was

about parts of the body. The students liked

in a hundred per cent (100%).

¿Te gustó la historia?
¿Te gustó la historia?

52

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Storyteller

One important aspect had been evaluated was the teacherôs role as a storyteller.

Students were asked about the way in which the story was told to them. In the graphic 13 it

has been specified the 6 stories and the studentsô answers for each one.

Graphic 11. Story 5. ñGo shoppingò. It was

about clothes. 95% of the students enjoyed

the story and 5% of them didnôt.

Graphic 12. Story 6. ñFunny, funny zooò.

The content was the zoo animals. 90% of

the students liked it, and 10% of them

didnôt.

 ¿Te gustó la historia? ¿Te gustó la historia?

¿La manera en que la profesora te cuenta la historia te ayuda

a entenderla más?

Graphic 13. The teacher as storyteller. Second graders evaluated the teacherôs role as a storyteller in every

story. As an implicit aspect this questions involved the teachers intonation, gestures and pronunciation in

order to let students understand better the story, and finding differences between listening a story and

reading a story.

53

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Activities

 In order to get information about the activities applied during the workshops, second

graders provided data in the surveys. They were asked about the handicrafts, the videos, the

songs, the worksheets and the storyteller for every workshop. The graphics 8 to 13 show

every single activity done for each story and the students preferences.

Story 1: Teddyôs day

Graphic 14. Workshop 1. Story 1. Teddyôs day. The graphic shows the four activities done during the

workshop and the numbers of second graders who did them. The blue column indicates ñLikeò and the

green one ñdonôt likeò. Were asked 18 students, and 90% of them liked the all activities; particularly, to

listen to the teacher telling the story got 100% of students preferences.

¿Cuál de las actividades te gustó más?

54

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

 Story 2: The wise man and the foolish man

 Story 3: Lucy and her dolls

Graphic 15. Workshop 2. Story 2. The wise man and the foolish man. The graphic shows the five

activities done during the workshop and the numbers of second graders who did them. The blue

column indicates ñLikeò and the green one ñdonôt likeò. Were asked 16 students, and 90% of them

liked the all activities; particularly, to listen to the teacher telling the story got 100% of students

preferences.

¿Cuál de las actividades te gustó más?

Graphic 16. Workshop 3. Story 3. Lucy and her dolls. The graphic shows the five activities done

during the workshop and the numbers of second graders who did them. The blue column indicates

ñLikeò and the green one ñdonôt likeò. There were asked 5 students. To make the doll got 80%

and to listen to the teacher telling the story got 74%% of students preferences.

¿Cuál de las actividades te gustó más?

55

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

 Story 4: The unforgettable birthday

 Story 5: Go shopping

Graphic 17. Workshop 4. Story 4. The unforgettable birthday. The graphic shows the five activities

done during the workshop and the numbers of second graders who did them. The blue column

indicates ñLikeò and the green one ñdonôt likeò. There were asked 13 students. To use the birthday

hat and to listen to the teacher telling the story got the first students preferences. Both got 85%.

¿Cuál de las actividades te gustó más?

Graphic 18. Workshop 5. Story 5. Go shopping. The graphic shows the five activities done during the

workshop and the numbers of second graders who did them. The blue column indicates ñLikeò and the

green one ñdonôt likeò. There were asked 15 students. 95% of the students liked all activities, and

100% of them enjoyed to play game ñshoppingò.

¿Cuál de las actividades te gustó más?

56

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

 Story 6: Funny, funny zoo

Exams: Learning and development of reading and listening skills

In order to improve second graders reading and listening basic language

communicative skills readings, worksheets, lottery, songs, images, videos, labels, real

objects and power point presentations were used. The students did different activities

according to the specific sub-skills for reading and listening.

Graphic 19. Workshop 6. Story 6. Funny, funny zoo. The graphic shows the five activities done during

the workshop and the numbers of second graders who did them. The blue column indicates ñLikeò and

the green one ñdonôt likeò. There were asked 18 students. To make the mask got 95%.The other

activities got 90%.

¿Cuál de las actividades te gustó más?

57

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

In terms of learning, second graders listened for pronunciation, listened for

dictation, listened for labeling, listened for reordering, read for scanning, read for

contextual guessing, read jig saw stories, read zigzag stories, read and listened for

completing information and read and listened for matching. The information is found in the

tables 5, 6, 7 and 8.

Table 5. Exam: Story 1. Teddyôs day (feelings). The table indicates that 55.5% of the second graders got right

answers in reading for choosing. The 83.3% of them were able to answer correctly in listening for dictation.

Story 1. Teddyôs day (Feelings)

Question # Correct

answers

Percentage Incorrect

answers

Percentage TOTAL %

Success rate

 1 10 55.5% 8 44.4%

55.5%

2 15 83.3% 3 15.6%

3 17 94.4% 1 5.5%

4 14 77.7% 4 22.2%

5 10 55.5% 8 44.4%

6 10 55.5% 8 44.4%

 1 16 89.8% 2 11.1%

83.3%

2 15 83.3% 3 15.6%

3 17 94.4% 1 5.5%

4 17 94.4% 1 5.5%

5 16 89.8% 2 11.1%

6 16 89.8% 2 11.1%

Table 6. Exam: Story 2. The wise man and the foolish man (the weather). The table indicates that 56.25% of

the second graders got right answers in reading for matching and re-ordering. The 100% of them were able to

answer correctly in listening for gist. The exam was made through a lottery game in couples.

Story 2. The wise man and the foolish man (The weather)

Question # Correct

answers

Percentage Incorrect

answers

Percentage TOTAL %

Success rate

 1 13 81.25% 3 18.75%

56.25%

2 11 68.75% 5 31.25%

3 11 68.75% 5 31.25%

4 9 77.7% 7 43.75%

5 13 81.25% 3 18.75%

6 9 56.25% 7 43.75%

7 15 93.75% 1 6.25%

 1 16 100% 0 0%

100%

2 16 100% 0 0%

3 16 100% 0 0%

4 16 100% 0 0%

5 16 100% 0 0%

6 16 100% 0 0%

R
e

a
d

in
g

 S
k
ills

L

is
te

n
in

g
 S

k
ill

L
is

te
n
in

g
S

k
ill

R

e
a
d

in
g

 S
k
ill

58

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Table 7. Exam: Story 3. Lucy and her doll (Parts of the body). The table indicates that 59.82% of the second

graders got right answers in reading for labeling. The 100% of them were able to answer correctly in the

listening activity, which was a song for doing movements and touching the parts of the body that the song

indicated.

Story 3. Lucy and her doll (Parts of the body)

Question # Correct

answers

Percentage Incorrect

answers

Percentage TOTAL %

Success rate

 1 13 75.47% 4 23.52%%

59.82%

2 15 88.23% 2 11.76%

3 12 70.58% 5 29.41%

4 10 59.82% 7 41.17%

5 12 70.58% 5 29.41%

6 12 70.58% 5 29.41%

7 10 59.82% 7 41.17%

8 11 64.70% 6 35.29%

1(head) 17 100% 0 0%

100%

2(shoulders)

17 100% 0 0%

3(knees) 17 100% 0 0%

4(toes) 17 100% 0 0%

Table 8. Exam:. Story 4. The unforgettable birthday (the months of the year). The table indicates that 61.1%

of the second graders got right answers in reading for matching. The 83.3% of them were able to answer

correctly in listening for choosing.

Story 4. The unforgettable birthday (The months of the year)

Question # Correct

answers

Percentage Incorrect

answers

Percentage TOTAL %

Success rate

 1 14 77.7% 4 22.2%

61.1%

2 11 61.1% 7 39.8%

3 13 72.2% 5 27.7%

4 13 72.2% 7 27.7%

 1 18 100% 0 0%

83.3%

2 18 100% 0 0%

3 17 95% 1 5%

4 15 83.3% 3 15.6%

5 18 100% 0 0%

6 18 100% 0 0%

R
e

a
d

in
g

 S
k
ill

L
is

te
ni

n
g

 S
k
ill

R

e
a
d

in
g

 S
k
ill

L
is

te
ni

n
g

 S
k
ill

59

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Table 9. Exam: Story 5. Go shopping (clothes). The table indicates that 85.01% of the second graders got

right answers in reading for choosing. The 63.84% of them were able to answer correctly in listening for

dictation (listen and write).

Story 5. Go shopping (clothes)

Question # Correct

answers

Percentage Incorrect

answers

Percentage TOTAL %

Success rate

 1 18 100% 0 0%

85.01%

2 18 100% 0 0%

3 16 89.8% 2 11.1%

4 14 77.7% 4 22.2%

5 15 83.3% 3 15.6%

6 18 100% 0 0%

7 16 89.8% 2 11.1%

8 14 77.7% 4 22.2%

9 16 89.8% 2 11.1%

10 13 72.2% 5 27.7%

11 15 83.3% 3 15.6%

12 12 65.6%% 6 33.3%

13 14 77.7% 4 22.2%

14 15 83.3% 3 15.6%

 1 10 55.5% 8 44.4%

63.84%

2 14 77.7% 4 22.2%

3 14 77.7% 4 22.2%

4 6 33.3% 12 65.6%

5 14 77.7% 4 22.2%

6 14 77.7% 4 22.2%

7 9 50% 9 50%

8 10 55.5% 8 44.4%

9 13 72.2% 5 27.7%

10 11 61.1% 7 39.8%

Table 10. Exam: Story 6.Funny, funny zoo (animals of the zoo) The table indicates that 85.01% of the second

graders got right answers in reading for choosing. The 63.84% of them were able to answer correctly in

listening for dictation (listen and number).

Story 6.Funny, funny zoo (animals of the zoo)

Question # Correct

answers

Percentage Incorrect

answers

Percentage TOTAL %

Success rate

 1 12 65.6% 6 33.3%

66.1% 2 12 65.6% 6 33.3%

3 14 77.7% 4 22.2%

4 10 55.5% 8 44.4%

 1 17 94.4% 1 5.5%

90.57%

2 17 94.4% 1 5.5%

3 17 94.4% 1 5.5%

4 17 94.4% 1 5.5%

5 16 89.8% 2 11.1%

6 15 83.3% 3 15.6%

7 15 83.3% 3 15.6%

L
is

te
ni

n
g

 S
k
ill

R

e
a
d

in
g

 S
k
ill

R
e

a
d
in

g
 S

k
ill

L
is

te
ni

n
g

 S
k
ill

60

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

14. Resultados

 La presente intervención investigativa permitió el fortalecimiento de las habilidades

básicas de lectura en un 64% y de escucha en el 90% en el idioma extranjero inglés.

 Las diferentes actividades propuestas con sus respectivas sub-habilidades de lectura y

escucha fueron estimuladas. Evidenciando que los tres principios planteados en el modelo

de la propuesta (comprehensible input, scaffolding y natural approach) fueron los

indicados.

Graphic 20. Reading and listening skills. The graphic indicates the average achieved in the development of

the listening and reading basic communicative language skills. The workshops were directed to do specific

sub-skills. The reading skill was developed in 64% and listening skills was developed in 87%.

61

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

 Storytelling como recurso pedagógico fortalece el desarrollo de las habilidades

comunicativas, permitiendo la interacción de los estudiantes y ser cooperativos. La

frecuencia de interacciones entre estudiantes tuvo un 100% de presencia en cada workshop,

debido a que los estudiantes debían realizar actividades grupales (parejas o tríos) como leer,

buscar información en las lecturas, jugar lotería, hacer rompecabezas, entre otras. Además,

quien comprendía en primer lugar la instrucción se encargaba de replicar la información,

haciendo que los demás estudiantes la ejecutaran.

 En cuanto al interés en las clases por parte de los estudiantes de segundo grado,

evidenciaron mayor apertura y disposición; omitieron expresiones de queja y desánimo

considerablemente. Al inicio del año escolar, la tercera parte de los estudiantes (33.3%)

expresaban su desinter®s abiertamente: ñNo, maestra, áqu® pereza!, sigue ingl®s?ò, ñyo no

entiendo nadaò, ñhagamos otra cosa, ¿no podemos dibujar?ò. Ya en esta recta final del año

escolar, el 77.7% de ellos pregunta con buena disposición sobre lo que sigue y qué se va a

hacer en la clase.

 Al observar las gráficas sobre las actividades desarrolladas en los talleres, se puede

apreciar que desarrollar una actividad manual y escuchar a la profesora (storyteller) ocupan

los lugares preferenciales de los estudiantes. Contar historias en las clases de inglés de

segundo grado del Colegio Americano, ha generado aspectos positivos en su nivel de

aprendizaje, participación e interés.

62

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

15. Conclusiones

 Esta propuesta de investigación ha pretendido dar respuesta a qué beneficios genera la

implementación de Storytelling en las habilidades comunicativas de lectura y escucha en

los estudiantes de segundo grado del Colegio Americano, encontrando que los 18 niños han

evidenciado avances significativos en las habilidades del lenguaje de escucha y de lectura.

 Las actividades que se llevaron a cabo correspondían a sub-habilidades de las

habilidades de lectura y escucha; éstas fueron: escuchar para dictado, escuchar para

escoger, escuchar para pronunciación, lectura para encontrar información específica, lectura

para ordenar, relacionar y etiquetar. Las cuales, fortalecían en los estudiantes de segundo

grado, el desarrollo de habilidades de escucha y lectura a través de storytelling.

 Otro de los beneficios obtenidos, hace referencia al trabajo cooperativo y soporte del

aprendizaje, donde los estudiantes se ayudaban unos a otros a explicar y clarificar qué

deben hacer en determinada actividad o identificar o cuál es la pronunciación de alguna

palabra. Compartieron actividades como representaciones, manualidades y loterías.

 El m®todo empleado de ñStorytellingò para fortalecer el aprendizaje del ingl®s atendi· a

4 estándares de lengua extranjera de escucha y lectura para el conjunto de grados de

63

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

primero a tercero donde los estudiantes pueden comprender historias cortas narradas con un

lenguaje sencillo.

 Los resultados esperados que fueron planteados al inicio de la propuesta investigativa, se

generaron satisfactoriamente, arrojando conocimientos sobre los beneficios del uso de

storytelling en el desarrollo de habilidades básicas de lectura y escucha en estudiantes de

grado segundo, en el incremento de vocabulario básico en los estudiantes, evidencia de

aprendizaje en los estudiantes en comprensión de lectura y escucha de instrucciones y

frases sencillas, en la actitud positiva e interés de los estudiantes hacia el aprendizaje del

inglés y, en el aumento de la calidad y cantidad de input en el ambiente de clase.

 Pensar en dar lecturas y contar cuentos a los estudiantes de 7 y 8 años puede ser algo

muy ambicioso, es sub-estimar su capacidad de aprender y de asumir retos. Las lecturas y

los cuentos narrados son fuente valiosa de exposición al inglés, permitiendo así, que los

estudiantes incrementen su vocabulario y mejoren su pronunciación. Lo cual, también

significa que, tanto la habilidad de escuchar como la de escribir están asociadas a las

habilidades de escritura y habla, por lo que no sólo se benefician dos habilidades sino

cuatro de una manera implícita.

64

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

16. Recomendaciones

En este proyecto se ha fijado como objetivo general ñpromover el método de

ñStorytellingò entre los niños de segundo grado para evidenciar sus beneficios en el

desarrollo de habilidades comunicativas de lectura y escuchaò, del cual se recomienda:

a.) Invertir más tiempo en la lectura general de las historias contadas, antes de que los

estudiantes lo hagan por ellos mismos, para que ellos puedan identificar la

pronunciación específica de cada palabra y las pausas que se deben hacer según la

puntuación.

b.) Permitir más tiempo en el que los estudiantes puedan representar la historia varias

veces, con el fin de incentivar otras habilidades lingüísticas como el habla y la escritura.

c.) Se sugiere hacer lecturas extensivas, en las cuales los estudiantes puedan escoger por sí

mismos diferentes clases de historias para generar espacios de lectura al interior de las

clases. Pedir a los estudiantes que traigan a clases sus propias historias en inglés, sean

éstas inventadas por ellos mismos o cuentos tradicionales para compartir esas

experiencias de lectura.

d.) Se recomienda hacer un refuerzo que apunte al vocabulario y a las expresiones vistas en

cada taller, para afianzar el aprendizaje.

65

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

17. Referencias

Cardona, G. (1999).Pedagogía de la lectura en una lengua extranjera. Manizales, Caldas.

Centro editorial Universidad de Caldas.

Estándares básicos en competencias en lenguas extranjeras. Ministerio de Educación

NacNacional (MEN).2006. Bogotá, Colombia.

House, S. (1997).An introduction to teaching English to children. Richmond Handbooks for

teateachers. London ,United Kingdom.: Editorial Richmond.

Slattery, M. &Willis, J. (2001).English for primary teachers. A handbook of activities and

claclassroom language. Oxford University Press. New York: Oxford University press.

ñTeaching languages to Young learnersò.(2007). London, United Kingdom: Cambridge

UniUniversity press.

Wright,A.(1995). Storytelling with children. New York: Oxford University press.

66

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

What is Storytelling? (2013, 1 de marzo). Recuperado de

http://www.storynet.org/resources/whatisstorytelling.html

Storytelling. (2013, 16 de marzo). Recuperado de http://www.nubra.es/programas-para-cen

 centros-educativos/extraescolares/storytelling/

Aprendizaje del inglés. (2013, 16 de marzo). Recuperado de

htthttp://www.ingles.co.cr/noticias/contar_cuentos_en_la_ensenanza_del_ingles_y_otro_idi

omas.html. Aprendizaje del inglés a través de storytelling.

Animalsô stories. (2013, 21 de abril). Recuperado de

htthttp://learnenglishkids.britishcouncil.org/en/

Telling stories. (2013, 1 de mayo). Recuperado de

htthttp://www.tandfonline.com/doi/abs/10.1080/13502930285208861#.UYG9NqKQWhs.

The Role of Storytelling in Early Literacy Development. (2013, 1 de mayo). Recuperado de

http://www.australianstorytelling.org.au/txt/childhd.php

67

http://www.storynet.org/resources/whatisstorytelling.html
http://www.nubra.es/programas-para-cen%20%20%20%20%20%20centros-educativos/extraescolares/storytelling/
http://www.nubra.es/programas-para-cen%20%20%20%20%20%20centros-educativos/extraescolares/storytelling/
http://www.ingles.co.cr/noticias/contar_cuentos_en_la_ensenanza_del_ingles_y_otro_idiomas.html.%20%20Aprendizaje%20del%20inglés%20a%20través%20de%20storytelling.
http://www.ingles.co.cr/noticias/contar_cuentos_en_la_ensenanza_del_ingles_y_otro_idiomas.html.%20%20Aprendizaje%20del%20inglés%20a%20través%20de%20storytelling.
http://learnenglishkids.britishcouncil.org/en/
http://www.tandfonline.com/doi/abs/10.1080/13502930285208861#.UYG9NqKQWhs
http://www.australianstorytelling.org.au/txt/childhd.php

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

The Benefits of Using Storytelling with Children. (2013, 4 de mayo). Recuperado de

htthttp://ccb.lis.illinois.edu/Projects/storytelling/lis506a_lbp/litreview.html.

Skills. (2013, 19 de agosto). Recuperado de

htthttp://www.agendaweb.org/listening/easy_reading_listening.html

Zaro, J.y Salaberri, S. (1995). Storytelling. Handbooks for the English Classroom.

 Scotland:Macmillan Heinemann.

Scott, Wendy y Ytreberg, Lisbeth. Teaching English to children. Longman keys to

lanlanguage teaching. Longman.

Wright,A.(1995). Storytelling with children. Resource books for teachers. New York:

oxfOxford iUniversity Press.

68

http://ccb.lis.illinois.edu/Projects/storytelling/lis506a_lbp/litreview.html
http://www.agendaweb.org/listening/easy_reading_listening.html

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Annexes

ñDevelopment of listening and reading basic language skills through storytelling in

second gradersò

69

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

1. Teacher will present the vocabulary

about feelings using:

a. A video one:

http://www.youtube.com/watch?v=qz

puLuWo-uM. It will be stopped and

students have to repeat many times

the expressions they had listened.

b. A video two:

http://www.youtube.com/watch?v=dN

P5BzrBiOg. It will be stopped and

students have to make the face

representing the feeling that they

listen. The course will be divided in

two, one group will do the face and

the other group will say the word,

then they change.

COLEGIO AMERICANO MANIZALES

òInstruye al ni¶o en el camino correcto y aun cuando fuere viejo no se apartar§ de ®ló.

Proverbios 22:6

Development of reading and listening skills through Storytelling to second graders
Second Grade

WORKSHOP #1

Level: Second
Number of students: 18

Age: 7-8 years Time: 4hours
Date: August 30th and September 4th

Focus Skills: Listening/Reading
Sub-skills: listening for pronunciation,
listening for dictation, listening for labeling,
listening for reordering, reading for
scanning, reading for contextual guessing,
reading jig saw stories.

Language Function: ŀǎƪƛƴƎ ŀƴŘ ŀƴǎǿŜǊƛƴƎ ŀōƻǳǘ ǇŜƻǇƭŜΩǎ
ŦŜŜƭƛƴƎǎ ǳǎƛƴƎ άLǎ ǎƘŜκƘŜ sad? Are you happy?
Target language: verb to be in affirmative, negative and
interrogative form; feelings (happy, sad, angry, thirsty, tired,
hungry, sleepy, scared, sick) and actions (play, cry, run, eat,
sleep).

Learning Objective:

Students will be able to answers simple questions about
ŦŜŜƭƛƴƎǎ ƛƴ ŀ ǎǘƻǊȅ ŎŀƭƭŜŘ ¢ŜŘŘȅΩǎ ŘŀȅΦ

Resources:

¶ Video ï vean

¶ Images and labels

¶ mini-story books

¶ worksheets

¶ teddy bears

¶ bears ears

WORKSHOP #1 STORY: TEDDY´S DAY

STEP 1. ESTABLISH MEANING

VIDEO ONE

VIDEO TWO

VIDEO TWO

70

http://www.youtube.com/watch?v=qzpuLuWo-uM
http://www.youtube.com/watch?v=qzpuLuWo-uM
http://www.youtube.com/watch?v=dNP5BzrBiOg
http://www.youtube.com/watch?v=dNP5BzrBiOg

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

2. After the video, students will label the faces with the correct word for each one. Each

student will paste a face or a word. One student will put a mood face on the board and

the other student will place the word under the corresponding picture.

3. In this part of the class itôs time for Personalized Questions and Answers (PQA). The

intention is to ask students as many as possible using

the structures needed for the story. Teacher will

present the target language of the verb to be showing

them a power point presentation. Asking them what

the characters in the presentation feel like. Examples:

- Is she thirsty?

- Is he sad?

- Are you sick?

Students will answer individually or in chorus. According to the pictures half of the group

will ask to the other half ñis he tired? Is she sad? Are they happy?ò and they have to give the

short affirmative or negative answer. Then, they will change.

1. Students will cut little bears ears and use

them as motivation for timeôs story. Second

graders will watch big pictures of the story,

and pay a lot of attention to the storyteller

STEP 2. SPOKEN CLASS STORY

SCARED SICK

HAPPY

SLEEPY

HUNGRY THIRSTY SAD

TIRED

COLD

71

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

(teacher) who will tell the story using gestures, good intonation and volume of the

voice, making pauses, describing the situation, inviting students to make the faces

representing how the bear feels and asking using the target language (is she/heé?,

are theyé?). Teacher will allow students to participate by taking turns.

2. Place the chairs in a circle for getting space inside classroom. Students will act out

the story while teacher tells it a second time. The teacher will give them pieces of

paper with the faces representing different moods. When students listen the feeling

that she or he has, they have to perform it.

3. Students have to read aloud their pieces of paper to their partners. After that, they

will paste the expressions on a wall for being read during the week.

4. Students will act out the story again changing their roles.

1. Students will have a mini storybook of the story. By working in pairs, they are going to read

the story by themselves. Asking the teacher for some pronunciation.

2. The teacher will ask each pair to find some specific vocabulary. For example: point at the

happy bear, look for the hungry bear.

3. Teacher will give students small black and white pictures about the story, they have to color,

order and paste them for making a jig saw story.

4. Each pair of students will share their job with the other partners.

STEP 3. READING

72

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

1. Read and choose the correct option.

2. Listen and number (1 to 6).

WORKSHOP #1 STORY: TEDDY´S DAY

IS HE SAD?

-No, HŜ ƛǎƴΩǘΦ

-Yes, he is.

IS HE ANGRY?

-No, HŜ ƛǎƴΩǘΦ

-Yes, He is.

IS HE HAPPY?

-No, ƘŜ ƛǎƴΩǘΦ

-Yes, he is.

IS HE THIRSTY?

-No, ƘŜ ƛǎƴΩǘΦ

-Yes, he is.

IS HE SAD?

-No, ƘŜ ƛǎƴΩǘ.

-Yes, he is.

IS HE SLEPPY?

-No, ƘŜ ƛǎƴΩǘΦ

-Yes, he is.

73

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

ENCUESTA

1. àTe gust· la historia òTeddyõs dayó?

Si______ No____

2. ¿Qué actividad de la clase te llamó más la atención?

__ Usar las orej itas
___ Ver los videos
___ Escuchar a la profe contar la historia
___ Hacer la guía de los ositos
___ Todas las anteriores

3. ¿Qué aprendiste en la historia?

4. ¿La manera en que la profe te contó la historia te ayudó a
comprenderla más?

 Si____ No____

Gracias por responder con sinceridad esta encuesta .

WORKSHOP #1 STORY: TEDDY´S DAY

74

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

WORKSHOP 1. STORY TEDDYôS DAY

They are some students of the second grade using bear ears before listening to the story ñTeddyôs

dayò.

75

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

76

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

77

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

78

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

1. Teacher will present the vocabulary

about weather using:

a. A video one:

http://www.youtube.com/watch?v=XcW

9Ct000yY. It will be stopped and

students have to repeat many times the

expressions they had listened.

b. A power point presentation (Flash cards

option 2). Teacher will show the images

and tell the words asking the students to

repeat them many times.

c. A video two:

http://www.youtube.com/watch?v=fWIh

HTfJ34M.

COLEGIO AMERICANO MANIZALES

òInstruye al ni¶o en el camino correcto y aun cuando fuere viejo no se apartar§ de ®ló.

Proverbios 22:6

Desarrollo de habilidades básicas de lectura y escucha a través de Storytelling
Second Grade

WORKSHOP #2

Level: Second
Number of students: 18

Age: 7-8 years Time: 4hours
Date: September 11th , 13th (Wednesday-Friday)

Focus Skills: Listening/Reading
Sub-skills: listening for pronunciation,
listening for dictation, listening for labeling,
listening for reordering, reading for
scanning, reading for contextual guessing,
reading zigzag stories.

Language Function: asking the question How´s the weather?
Target language: ǿŜŀǘƘŜǊΣ ŜȄǇǊŜǎǎƛƻƴ ²ƘŀǘΩǎ ǘƘŜ ǿŜŀǘƘŜǊ ƭƛƪŜΚ
Is it rainy? (sunny, windy, rainy, cold, stormy, hot, snowy,
ŎƭƻǳŘȅύ IƻǿΩǎ ǘƘŜ ǿŜŀther?
Cross curricular component: Ethics, Religion, Life Project,
Natural Sciences.

Learning Objective:

Students will be able to answer simple questions about weather in a story
ŎŀƭƭŜŘ ά¢ƘŜ ǿƛǎŜ Ƴŀƴ ŀƴŘ ǘƘŜ ŦƻƻƭƛǎƘ ƳŀƴέΦ

Resources:

¶ Video ï vean

¶ Images and labels

¶ mini-story books

¶ worksheets

¶ sand and stones

¶ blocks

¶ flash cards /board paper

79

WORKSHOP # 2

STORY: THE WISE MAN AND THE FOOLISH MAN

STEP 1. ESTABLISH MEANING

http://www.youtube.com/watch?v=XcW9Ct000yY
http://www.youtube.com/watch?v=XcW9Ct000yY
http://www.youtube.com/watch?v=fWIhHTfJ34M
http://www.youtube.com/watch?v=fWIhHTfJ34M

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

2. After the video, students will label the images with the correct word for each one. One

student will paste a weather image and another will paste the corresponding word.

3. In this part of the class itôs time for Personalized Questions and Answers (PQA). The

intention is to ask students as many as possible using the structures needed for the story. It

means to use the expression: ñHowôs the weather?ò and the corresponding answer: Itôs rainy

(changing the weather).Teacher will present the target language showing them flash cards.

Asking them what is the weather like. Examples:

- Is it sunny?

- Is it cloudy?

- Is it rainy?

Students will answer individually and in chorus.

4. By working in pairs students will have some weather- flash cards, words labels and a board.

The teacher will say: ñToday is ___________ò (whatever expression) and students have to

put the picture and the word below it.

HOWõS THE WEATHER?
PICTURE 1

2 3 4 5 6

WORD

WINDY

STORMY

SNOWY

SUNNY

CLOUDY

RAINY

80

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

1. Students will make a paper made umbrella and use it as motivation for story time.

Second graders will watch big pictures of the story, and pay a lot of attention to the

storyteller (teacher) who will tell the story using gestures, good intonation and

volume of the voice, making pauses, describing the situation, inviting students to

use the paper made umbrella representing the weather and asking Howôs the

weather?. Teacher will allow students to participate by taking turns.

2. Place the chairs in a circle for getting space inside classroom. Students will act out

the story while teacher tells the story second time, students can use the paper made

umbrella, sand and some blocks, making houses (according to the story), also using

some sticks and little pieces of paper making rain and lightning.

3. After that, teacher will give students sentences about the story, students have to read

aloud their pieces of paper to their partners. Then, they will paste the expressions on

a wall for being read during the week.

1. Students will have a mini storybook of the story. By working in pairs, they are going to read

the story by themselves. Asking the teacher for some pronunciation.

2. The teacher will ask each pair to find some specific vocabulary. For example: point at the

storm, at the lightning, at the fog, at the rain and asking them how the weather is in the story.

3. Teacher will give students small black and white pictures about the story; they have to color

and paste them for making a zigzag book.

4. Each pair of students will share their job with the other partners.

5. Finally, teacher will ask how the weather today in Manizales is.

STEP 2. SPOKEN CLASS STORY

STEP 3. READING

81

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

82

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

83

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

WORKSHOP # 2 STORY: THE WISE MAN AND THE FOOLISH MAN

84

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

WORKSHOP # 2 STORY: THE WISE MAN AND THE FOOLISH MAN

86

85

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

ENCUESTA

5. àTe gust· la historia òThe wise man and the
fool ish manó?

Si______ No____

6. ¿Qué te parecieron las actividades?

7. ¿Qué aprendiste en la historia?

__

8. ¿La manera en que la profesora te cuenta la historia te ayuda a
entenderla más?

Gracias por respond er con sinceridad esta encuesta

ACTIVIDAD VALORACIÓN
MALA(1) BUENA(2) MUY BUENA(3)

Hacer la
sombrilla

Ver los videos
musicales

Escuchar a la
profe contar la
historia

El zigzag book
Construir la casa
con bloques

WORKSHOP # 2 STORY: THE WISE MAN AND THE FOOLISH MAN

86

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

WORKSHOP 2. STORY THE WISE MAN AND THE FOOLISH MAN

They are some students of the second grade using a paper made umbrella before listening to the

story ñThe wise man and the foolish manò.

They are some students of the second grade some blocks toys for making a house after the story

ñThe wise man and the foolish manò.

87

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

They are some students of the second grade reading a copy of the story ñThe wise man and the

foolish manò. (Group reading).

88

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

89

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

90

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

91

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

1. Teacher will present the vocabulary

about weather using:

a. A video one:

http://www.youtube.com/watch?v=QkH

Q0CYwjaI

It will be stopped and students have to

repeat many times the expressions they

had listened.

b.A power point presentation (Flash cards

option

2). Teacher will show the images and tell the

words asking the students to repeat them

many times.

c. A video two:

http://www.youtube.com/watch?v=qYL5

e1B7aKU

COLEGIO AMERICANO MANIZALES

òInstruye al ni¶o en el camino correcto y aun cuando fuere viejo no se apartar§ de ®ló.

Proverbios 22:6

Desarrollo de habilidades básicas de lectura y escucha a través de Storytelling
Second Grade

WORKSHOP #3

Level: Second
Number of students: 18

Age: 7-8 years Time: 4hours
Date: September 17th ,18th,19th

(Tuesday,Wednesday,Thursday)

Focus Skills: Listening/Reading
Sub-skills: listening for pronunciation,
listening for dictation, listening for labeling,
reading for scanning, reading for contextual
guessing, reading zigzag stories.

Language Function: Identifying and naming the parts of the
human body./Describing their physical appereance.
Target language: ²Ƙŀǘ ǇŀǊǘ ƛǎ ǘƘƛǎΚ ¢Ƙƛǎ ƛǎ ǘƘŜΧκǘƘŜǎŜ ŀǊŜ
ǘƘŜΧκ tƭǳǊŀƭ ǿƛǘƘ ςs (eye-ŜȅŜǎύκ¢ƻǳŎƘ ŀƴŘ Ǉƻƛƴǘ ŀǘ ȅƻǳǊΧ
Cross curricular component: ethics, religion, biology
Pre-knowledge: colors, adjectives short-long-dark-light-big-
small

Learning Objective:

Students will be able to identify parts of the
ƘǳƳŀƴ ōƻŘȅ ƛƴ ŀ ǎǘƻǊȅ ŎŀƭƭŜŘ ά[ǳŎȅ ŀƴŘ ƘŜǊ
ŘƻƭƭǎέΦ

Resources:

¶ Video ï beam

¶ Images and labels

¶ mini-story books

¶ wool/ craft foam ball/ strick

¶ worksheets

¶ body parts on paper

¶ flash cards

92

WORKSHOP # 3

STORY: LUCY AND HER DOLLS

STEP 1. ESTABLISH MEANING

http://www.youtube.com/watch?v=QkHQ0CYwjaI
http://www.youtube.com/watch?v=QkHQ0CYwjaI
http://www.youtube.com/watch?v=qYL5e1B7aKU
http://www.youtube.com/watch?v=qYL5e1B7aKU

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

2. After the video, students will work in two groups (girl group and boy group). They have to

piece together the human body parts for making a complete body. Then, they are going to

write in pieces of paper the words for each part putting them next to each part.

3. In this part of the class itôs time for Personalized Questions and Answers (PQA). The

intention is to ask students as many as possible using the structures needed for the story. It

means to use the expression: ñWhat part is this? / Plural with ïs (eye-eyes)/Touch and point

youréò and the corresponding answers: This is theé/these are theé/I have brown hair

(changing the part of the body).Teacher will ask students: Touch your head, touch your legs.

By using the big puzzle the teacher will ask them what part of the human body is and point at

the (whatever part taught previously).

1. Students will make a doll with pieces of cloth, craft foam

and wool using it as motivation for story time. Second

graders will watch big pictures of the story, and pay a lot of

attention to the storyteller (teacher) who will tell the story

using gestures, good intonation and volume of the voice,

making pauses, describing the situation, inviting students to

use the doll representing the story and naming the parts of

the body on it .Teacher will allow students to participate by

taking turns.

2. Place the chairs in a circle for getting space inside classroom. By working in pairs

students will act out the story playing with the doll while teacher tells the story

second time.

STEP 2. SPOKEN CLASS STORY

Head

shoulders knees

feet

toes

hands

fingers

legs chest

face

hair

arms

neck

93

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

3. After that, teacher will give students sentences about the story, students have to read

aloud their pieces of paper to their partners. Then, they will paste

the expressions on a wall for being read during the week.

1. Students will have a mini storybook of the story. By working in pairs, they

are going to read the story by themselves. Asking the teacher for some

pronunciation.

2. The teacher will ask each pair to find some specific vocabulary. For example: point at the

head, at the shoulders, at the hair, at the eyes, etc. asking them what parts of the body are

missing.

3. Teacher will give each student a paper strip; they have to trace lines dividing in eight sections

for making a zigzag book. In each space they will draw a part of the story. Example:

4. Each student will share their job with the other partners.

5. Finally, teacher will ask to point and name parts of the body in the doll that they made at the

beginning of the step 2 and do a worksheet.

STEP 3. READING

Lucy
and
her
dolls

Lucy has many toys

Lucyõs doll Lucy has a doll
Lucy with her
grandmother Lucyõs birthday The gifts for Lucy

Lucy with her
new dolls

94

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Color and write the body parts.

WORKSHOP # 3 STORY: LUCY AND HER DOLLS

95

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

Lucy and her dolls

Once upon a girl named Lucy who had many toys and her favorite was a rag doll

disrupted. It lacked the eyes, nose, mouth, hair, one arm and one leg. She had a

scraped knee. She was going to celebrate her birthday three weeks later. One day

her grandmother asked her what gift she wanted. Lucy replied that she wanted

her doll Dolly become as time before; it means: complete.

With big eyes, small nose, two long legs, a red mouth,

long hair and delicate arms. Grandma smiled and knew

what the girl wanted to say. The three weeks passed

quickly for celebrating Lucy's birthday. Lucy was happy.

She opened many gifts. The last one was the one she

liked: a new rag doll complete and the old doll patched.

The girl was grateful with her grandmother for this beautiful gift.

Now Lucy has two dolls with pretty hair, bright eyes, long eyelashes, with

complete limbs. They were two beautiful rag dolls.

WORKSHOP # 3 STORY: LUCY AND HER DOLLS

96

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

ENCUESTA

9. ¿Te gustó la historia òLucy and her dolls ó?

Si______ No____

10. ¿Qué actividad de la clase te llamó más la atención?

___ El rompecabezas
___ Hacer la muñeca
___ Ver los videos musicales
___ Escuchar a la profe contar la historia
___ El zigzag book
___ Todas las anteriores

11. ¿Qué aprendiste en la historia?

12. ¿La manera en que la profesora te cuenta la historia te ayuda a
entenderla más?

Graci as por respond er con sinceridad esta encuesta

WORKSHOP # 3 STORY: LUCY AND HER DOLLS

97

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

WORKSHOP 3. LUCY AND HER DOLLS

He is a student of the second grade making a puzzle of the human body before listening to the

story ñLucy and her dollsò.

Students elaborate a puppet before the story.

98

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

99

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

100

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

101

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

102

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

103

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

104

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

1. Teacher will present the vocabulary

about weather using:

a. A video one:

http://www.youtube.com/watch?v=v608

v42dKeI

It will be stopped and students have to

repeat many times the expressions they

had listened.

b. A power point presentation (Flash cards

option 2). Teacher will show the images

and tell the words asking the students to

repeat them many times.

c. A video two:

http://www.youtube.com/watch?v=gtc4c

1JlAEM&list=PL4BEC92A31A50D30B

COLEGIO AMERICANO MANIZALES

òInstruye al ni¶o en el camino correcto y aun cuando fuere viejo no se apartar§ de ®ló.

Proverbios 22:6

Desarrollo de habilidades básicas de lectura y escucha a través de Storytelling
Second Grade

WORKSHOP #4

Level: Second
Number of students: 18

Age: 7-8 years Time: 4hours
Date: September 24th,25th, 26th (

Focus Skills: Listening/Reading
Sub-skills: listening for pronunciation,
listening for dictation, listening for labeling,
reading for scanning, reading for contextual
guessing, reading zigzag stories.

Language Function: Identifying the months of the year. /Saying
the dates.
Target language: ²ƘŜƴ ƛǎ ȅƻǳǊ ōƛǊǘƘŘŀȅΚ LǘΩǎ ƻƴ Χκ ǿƘŀǘ ŘŀǘŜ ƛǎ
today?
Cross curricular component: Math
Pre-knowledge: cardinal and ordinal numbers from 1 to 31,
family members

Learning Objective:

Students will be able to identify the months
of the year in a story called ά¢ƘŜ
ǳƴŦƻǊƎŜǘǘŀōƭŜ ōƛǊǘƘŘŀȅέΦ

Resources:

¶ Video ï beam

¶ Images and labels

¶ mini-story books

¶

¶ worksheets

¶ months labels

¶ numbers cards from 1

to 31

¶ flash cards

WORKSHOP # 4

STORY: THE UNFORGETTABLE BIRTHDAY

STEP 1. ESTABLISH MEANING

105

http://www.youtube.com/watch?v=v608v42dKeI
http://www.youtube.com/watch?v=v608v42dKeI
http://www.youtube.com/watch?v=gtc4c1JlAEM&list=PL4BEC92A31A50D30B
http://www.youtube.com/watch?v=gtc4c1JlAEM&list=PL4BEC92A31A50D30B

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

2. After the video, students will work in groups of three. They

have to find which months have 30, 31 or 28 day and label the

board calendar.

3. In this part of the class itôs time for Personalized Questions and Answers (PQA). The

intention is to ask students as many as possible using the structures needed for the story. It

means to use the expression: ñWhat date is today? Itôs August the third (changing the date).

When is your birthday? Itôs on July 6
th
..Teacher will ask students those expressions and lets

students to answer individually. By using the big cards the teacher will ask them what the

date is.

1. Students will use a birthday hat using it as motivation for

story time.

2. Second graders will watch big pictures of the story, and pay a

lot of attention to the storyteller (teacher) who will tell the

story using gestures, good intonation and volume of the voice,

making pauses, describing the situation, inviting students to do the actions: swing,

roll, eat ice-cream, eat cake; also, students will repeat the months and count the

numbers in ascend and in descend ways. Teacher will allow students to participate

by taking turns.

3. After that, teacher will give students sentences about the story; they have to read

aloud their pieces of paper to their partners. Then, they will paste the expressions on

a wall for being read during the week.

4. Students will have a little piece of cake celebrating their birthdays.

STEP 2. SPOKEN CLASS STORY

JANUARY

JANUARY

JANUARY

JANUARY

JANUARY

JANUARY JANUARY JANUARY

JANUARY JANUARY

JANUARY JANUARY

106

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

1. Students will have a mini storybook of the story. By working in pairs, they are going to read

the story by themselves. Asking the teacher for some pronunciation.

2. The teacher will ask each pair to find some specific vocabulary. For example: When is

Sallyôs birthday? When is your birthday? What number is this?

3. Teacher will give each student a worksheet. They have to work individually. The first one

they have to color the picture, write the month and circle the day of their own birthday. And

second-one, is according to the story.

4. Each student will share their job with the other partners.

5. Finally, teacher will ask students for their family members birthday.

Example:

ς When is your motherôs birthday?

ς When is your fatherôs birthdays?

ς When is your brotherôs birthday?

STEP 3. READING

107

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

STORY: The unforgettable birthday

Lucy loves her birthday because she can do something special for her. She can

sleep until late, eat an ice -cream or go outside.

She counts the days before it. She has a big and colourful calendar in her

room. Daily, she marks a cross with a pink marker on the number day. She

passes month by month: January, February, March, April, May, June, July,

August, September, Octob er, November and December.

This year she is going to celebrate her eighth birthday. Her mom asks her what

she wants. Lucy says: òI would like to go to the park, roll on the grass and

swing and a dolló. Mom liked the idea.

The day is comingé there are only twenty three

days for that.

Lucy marked 30, 29, 28, 27, 26, 25, 24, 23, 22, 21, 20,

19, 18, 17, 16, 15, 14, 13, 12, 11, 10, 9, 8, and 7.

Finally, the day came. It was June 6 th . Mom and Lucy celebrated her birthday

in the park. Mom prepared a delici ous cake. And Lucy rolled on the grass and

swung. When they arrived at home, Lucyõs grandma gave a new doll to her. She

was really happy. It was an unforgettable birthday.

108

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

 1 2 3 4 5

6 7 8 9 10 11

12 13 14 15 16 17

18 19 20 21 22 23

24 25 26 27 28 29

30 31

 When is your birthday?

109

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

QUIZ

Look at the pictures and match. (There is an extra sentence)

WORKSHOP # 4 STORY: THE UNFORGETTABLE BIRTHDAY

Lucy jumps.

Lucy õs birthday is on June 6th .

Lucy celebrates her birthday.

Lucy counts the days for her
birthday.

January, February, March, April,

May, June, July, August,

September, October, November,

December.

These are the months of the
year.

110

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

ENCUESTA

13. àTe gust· la historia òThe unforgettable birthdayó?

Si______ No____

14. ¿Qué actividad de la clase te llamó más la atención?

___ Usar el gorro
___ Compartir la torta
___ Ver los videos musicales
___ Escuchar a la profe contar la historia
___ Leer la historia en el mini - book
___ Resolver las guías
___ Todas las anteriores
___ Ninguna de las anteriores

15. ¿Qué aprendiste en la historia?

16. ¿La manera en que la profesora te cuenta la historia te ayuda a
entenderla más?

Gracias por responder con sinceridad esta encuesta

WORKSHOP # 4 STORY: THE UNFORGETTABLE BIRTHDAY

111

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

WORKSHOP 4. THE UNFORGETABLE BIRTHDAY

She is a student of the second grade pointing at the board some months of the year, before

listening to the story ñThe unforgettable birthdayò.

Giving students some birthday hats before the story The unforgettable birthdayò.

112

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

113

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

114

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

115

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

1. Teacher will present the vocabulary

about weather using:

a. A video one:

http://www.youtube.com/watch?v=taoC

F1cKZSY

It will be stopped and students have to

repeat many times the expressions they

had listened.

b. A video two:

http://www.youtube.com/watch?v=wUa

kDOHAmVg

It will be repeated two times and

children are going to sing following the

subtitles.

c. A power point presentation (Flash cards

option 2).

Teacher will show the images and tell

the words asking the students to repeat

them many times. This power point

presentation has three activities

according to the

COLEGIO AMERICANO MANIZALES

òInstruye al ni¶o en el camino correcto y aun cuando fuere viejo no se apartar§ de ®ló.

Proverbios 22:6

Desarrollo de habilidades básicas de lectura y escucha a través de Storytelling
Second Grade

WORKSHOP #5

Level: Second
Number of students: 18

Age: 7-8 years Time: 4hours
Date: October 2nd , 3rd, 4th

Focus Skills: Listening/Reading
Sub-skills: listening for pronunciation,
listening for dictation, listening for labeling,
reading for scanning.

Language Function: Naming and describing clothes.
Target language: What is he/she wearing?/What are they
wearing? /Expression: It costs.
Cross curricular component: math, civics, sciences
Pre-knowledge: colors, numbers, expressions for buying
clothes, seasons

Learning Objective:

Students will be able to name and describe
what people wear ƛƴ ŀ ǎǘƻǊȅ ŎŀƭƭŜŘ άDƻ
ǎƘƻǇǇƛƴƎέΦ

Resources:

¶ Video ï beam

¶ Images and labels

¶ Glue

¶ Scissors

¶ worksheets

¶ real clothes

¶ flash cards

¶ clothing lottery

¶ didactic bills

WORKSHOP # 5

STORY: GO SHOPPING

STEP 1. ESTABLISH MEANING

116

http://www.youtube.com/watch?v=taoCF1cKZSY
http://www.youtube.com/watch?v=taoCF1cKZSY
http://www.youtube.com/watch?v=wUakDOHAmVg
http://www.youtube.com/watch?v=wUakDOHAmVg

Desarrollo de habilidades básicas de lectura y escucha en estudiantes de segundo grado a trav®s de ñStorytellingò

vocabulary. There is a worsearch, an unscramble activity and a labeling activity. Students can

participate by taking turns.

Once students have already done the activities on the board-screen they are going to work in

couples for playing lottery. Each couple will have a board and some pieces for covering the

board. The teacher will say clothes one by one, and the students will cover the clothes that they

listened.

2. After the game, the teacher will continue showing the power point presentation in order to

explain students the target language, it means that in this part of the class itôs time for

Personalized Questions and Answers (PQA). The intention is to ask students as many as

possible using the structures needed for the story. It means to use the expression: ñWhat is

he/she wearing?/What are they wearing? /Expression: It costséò and the corresponding

answers: ñShe/He is wearingé/ They are wearingé/ It costs meéò.

Students will make the worksheet ñAlejandrinaò or ñRigoò. They have to color the clothes and put on the

boy or girl. It will be used as motivation for story time. Second graders will look at the teacher carefully,

because she is going to tell the story using real clothes and didactic bills, gestures, good intonation and

volume of the voice, making pauses, describing the situation, inviting students to use ñAlejandrinaò or

ñRigoò for representing the story and naming the clothes .Teacher will allow students to participate by

taking turns.

1. Place the chairs in a circle for getting space inside classroom. By working in groups of 4 students

represent the story playing with Alejandrina and Rigo while the teacher tells the story one more time.

2. After that, teacher will give students sentences about the story, students have to read aloud their

pieces of paper to their partners. Then, they will paste the expressions on a wall for being read during

the week.

1. Students will have a copy of the story written on a piece of paper. By working in pairs, they are

going to read the story by themselves. Asking the teacher for some pronunciation.

2. The teacher will ask each pair to find some specific vocabulary. In this case: clothes. Students will

have to underline them with colors. They will draw on their notebooks what Lucy and her friends

bought in the clothes store and write the clothesô names.

STEP 2. SPOKEN CLASS STORY

STEP 3. READING

117

COLEGIO AMERICANO

118

COLEGIO AMERICANO

Rigo
119

COLEGIO AMERICANO

ENCUESTA

17. ¿Te gustó la historia òGo shoppingó?

Si______ No____

18. ¿Qué actividad de la clase te llamó más la atención?

___ Salir al tablero a realizar las actividades?
__ Hacer a Alejandrina/Rigo
___ Ver los videos
___ Escuchar a la profe contar la historia
___ Jugar lotería
___Subrayar las prendas
___ Jugar con Alejandrina y Rigo a compras
___ Todas las anteriores

19.¿Qué aprendiste en la historia?

20. ¿La manera en que la profe te contó la historia te ayudó a
comprenderla má s?

 Si____ No____

Gracias por responder con sinceridad esta encuesta .

WORKSHOP # 5 STORY: GO SHOPPING

120

COLEGIO AMERICANO

121

