

MODES DE LA CONNAISSANCE | FORMAS DE CONOCIMIENTO
WAYS OF KNOWING

IB AFRICA, EUROPE & MIDDLE EAST REGIONAL CONFERENCE 2014

ROME • 16–19 OCTOBER

IB AFRICA, EUROPE & MIDDLE EAST REGIONAL CONFERENCE 2014

ROME • 16–19 OCTOBER

Knowing as Young Learners: The Power of Stories

Amina La Cour
Copenhagen International School

IB AFRICA, EUROPE & MIDDLE EAST REGIONAL CONFERENCE 2014

ROME • 16–19 OCTOBER

Welcome

- Stories & Young Learners
- Gender & Early Literacy
- Photos in Booking Making as a Way of Knowing

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Before we begin...

...share your story with someone.

- Find someone sitting by you
- Take 1 minute each to share your story
- ...who you are?
or, how you got here today?...

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Stories...are a way of knowing... ...help us make sense of our world...

ORAL STORYTELLING Communication Skills

- Speaking
- Listening
- Non-verbal gestures
- **THINKING**

In EY Classrooms
other forms may
include...

- Dancing
- Painting
- Constructing
- Sculpting
- Drawing
- Drama/Role Play
- Book making!
- Etc...

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Storytelling & recording stories

- part of human history & prehistory
- universal
- real or imaginary – way of knowing the world

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Let the stories begin...

PEEK-A-BOO

Ah, she's back.

explore, play,
finds answers

Where did she go?

brain ask?s

making sense of the world...a way of knowing

-Vivian Paley

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

*...beginning of the child as his/
her own narrator...*

NARRATIVE DEVELOPMENT: relating the events of a story

Cognitive Development

Social Development

Emotional Development

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Stories & Play young learners in the classroom

- Tells us & peers about their thoughts and emotions

- About their creativity, thinking skills, & collaboration

- Ability to put thoughts & emotions into words and actions

IB AFERICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

**“Nothing that happens in a classroom
is as interesting
for a child as what another child says.”**

-V. Paley

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Collecting children's stories

- Strengthens ability to ask & answer questions, enhancing early literacy skills

Connecting stories

- paves way for making friends
- later reading comprehension
 - connecting books to selves, other books & the world

Nurturing stories

- opportunities practice social, emotional & cognitive skills needed for collaboration, creativity & critical thinking

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Children's Stories & Play as Early Literacy Motivators & Activators

- Story Dictation
- Drawings
- Photos-Videos
- Book making

MakeBelieveArts
Re Imagine Learning

Vivian Paley

Matt Glover

IB AFRIQUE, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Gender & Early Literacy

“Research shows boys are having trouble reading...

...biological & sociological reasons...

But the good news is that research also shows that boys will read — if they are given reading that interests them.”

- Jon Scieszka
www.guysread.com

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Gender & Early Literacy

What researchers 'generally' agree on comparing boys and girls:

- boys speech develops more slowly compared to girls (evens out by ages 4-5)
- boys take longer to learn to read than girls
- boys read less and are less enthusiastic about it
- boys have more trouble understanding narrative texts than girls
- boys become better at absorbing informational texts than girls

Whitmire explains, an extra emphasis on literacy in the early years sets many male learners back from the get-go...and boys are at a developmental disadvantage when it comes to early literacy challenges.

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Recent neuroscience research...

- different regions of the brain develop in different sequences in different sexes, eg. language

http://www.nassp.org/tabid/3788/default.aspx?topic=closing_the_achievement_gap_teaching_to_gender_differences
<http://www.sciencedaily.com/releases/2008/03/080303120346.htm>

Biological reason:

boys born with smaller language centers in brain, & larger spatial centers

Sociological reason:

parents talk differently to boys and girls; parents tend to use longer sentences, and more open-ended questions with girls

IB AFRIQUE, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Moving on...

Moving boys stories, way of knowing language & literacy

Stories in Play

Exploring Stories
in Books

Recording Stories
& 'Retelling'

- Story dictation
- Drawings
- Bookmaking
illustrations?
photos?

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Book Making: Drawings & Dictation

At first,
inspirational sources
many times are
familiar Pattern Books

IB AFERICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Narrative tells us about his way of knowing story, how he uses words to convey meaning & explore emotions

Wordless books
vs. books with text

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Similarities & Differences

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Scaffolding with class books...

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

It begins with a story, and taking pictures...

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Then selecting and sorting pictures...

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Followed by lots of design planning & then gluing!

IB AFRIQUE, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Then more sequencing ...

12 pages!

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

BABY TIGER

IS

MISSING

By

Erik

Shru

Liam

Adding words...

dictation & reflection

empowering all voices

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Play, story making, and book making become a shared learning experience... ...of creativity, language & collaboration.

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

The text provides another kind of anchor and extension to having their voice heard, regardless the kind of learner...

...the next step in the Vygotsky ladder of language development.

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

7
They go to
look for Baby Tiger.

8
"Are you here?"

9
"Are you here
Baby Tiger?"
Then all dig.

10
"Treasure!"
"But where is Baby Tiger?"

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

A story may change when retelling from pictures or 'rereading' it by themselves, but then it just takes on new meaning.

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Next stage...

THE TURTLE
LITTLE

REFE ALEXIS

There
was a
little
TURTLE
who lived
in a
BOX

1

Encouraging boys to write words in meaningful ways, and read.

He swam in the

WQTER

5

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

And
he
climbed
on
the
ROCKS

3

He snapped at a
MOSAQUITO

He
snapped
at
a
FLEA

5

He
snapped
at
my
FINGER

But he didn't catch
me

6

He
snapped
at my
fingers.
too...
but he
didn't

catch ME

7

THE END THE END

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Narrative texts-Fantasy

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

Informational texts-reality

IB AFERICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16-19 OCTOBER

**“Nothing that happens in a classroom
is as interesting
for a child as what another child says.”**

-V. Paley

IB AFRICA, EUROPE & MIDDLE EAST
REGIONAL CONFERENCE 2014
ROME • 16–19 OCTOBER

References & Acknowledgments

Online Articles & Books

Berkowitz, Doriet. *Oral Storytelling* (n.d.): n. pag. NAEYC, Mar. 2011. Web. <<http://www.naeyc.org/tyc/files/tyc/file/V5I2/Oral%20Storytelling.pdf>>.

Based On The Work Of Vivian Gussin Paley. *The Helicopter Technique of Story Telling and Story Acting* (n.d.): n. pag. Web. <<http://www.oz-media.co.uk/file.pdf>>

"Boys' And Girls' Brains Are Different: Gender Differences In Language Appear Biological." *ScienceDaily*. ScienceDaily, 5 Mar. 2008. Web. 18 Oct. 2014. <http://www.sciencedaily.com/releases/2008/03/080303120346.htm>

Deak, JoAnn M., and Teresa Barker. *Girls Will Be Girls: Raising Confident and Courageous Daughters*. New York: Hyperion, 2002. Print.

"Early Literacy." *Education.com*. N.p., n.d. Web. 18 Oct. 2014. <<http://www.education.com/reference/article/early-literacy/>>.

Klinger, Don A., Lyn A. Shulha, and Lesly Wade-Woolley. *Towards an Understanding of Gender Differences in Literacy Achievement*. Toronto, Ont.: Education Quality and Accountability Office, 2010. Web.

McBride, Bill. "Content." *Closing the Achievement Gap: Teaching to Gender Differences*. Nassp, Jan. 2011. Web. 16 Oct. 2014. <http://www.nassp.org/tabid/3788/default.aspx?topic=closing_the_achievement_gap_teaching_to_gender_differences>.

Paley, V.G. "Getting Back on Track: The Importance of Play and Storytelling in Young Children's Development." <http://www.learninglandscapes.ca/images/documents/ll-no13/paley.pdf>

Ray, Katie Wood, and Matt Glover. *Already Ready: Nurturing Writers in Preschool and Kindergarten*. Portsmouth, NH: Heinemann, 2008. Print.

"Welcome to Guys Read." *GUYS READ*. N.p., n.d. Web. 18 Oct. 2014. www.guysread.com

Whitmire, Richard, and Michelle Rhee. *Why Boys Fail: Saving Our Sons from an Educational System That's Leaving Them behind*. New York: American Management Association, 2010. Print.

Images

Altamira Red Bull. Digital image. http://images.dailykos.com/images/77886/large/red_bull_altamira.jpg?1397437926. N.p., n.d. Web.

Book cover Myths, Legends & Folktales. Digital image. http://www.thesavvytraveller.com/agraphics/family_travel/for_kids/insights/stories/folk_tales/world_treasury_myths_legends_folktales.jpg. N.p., n.d. Web.

Infant & Mother. Digital image. http://womenworld.org/image/032012/Early%20Learning%20Giving%20my%20baby%20a%20good%20start_5.jpg. N.p., n.d. Web.

Sulawesi Cave Painting. Digital image. http://images.nationalgeographic.com/wpf/media-live/photos/000/844/cache/indonesian-cave-art-old-01_84472_990x742.jpg. N.p., n.d. Web.

Trevi Fountain. Digital image. http://promptguides.com/rome/_photos/trevi_fountain/trevi_fountain_002.jpg. N.p., n.d. Web.

Students at Copenhagen International School