 Digital Storytelling / Gordon Page | 6

Final Project

R-546 Bonk

Digital Storytelling in the Language Arts Classroom

What is Digital Storytelling?
"Digital Storytelling" is a movement that uses digital tools to allow ordinary people to tell stories. These stories can be creative works of fiction, documentaries of historic/social issues, or personal family/life stories. These stories tend to be shorter in length than commercial works, generally lasting less than ten minutes. They can involve the use of digital photos, music, dialog, movies, and interactive content.

Why Digital Storytelling?
As a species, we've been telling each other stories since the beginning. Before fire, before even language, we communicated with each other through stories. From stick figures in the mud, to cave paintings, to language, dialogs, plays, movies, radio, television, the Internet, and 3D IMAX movies, we've never stopped telling stories.

No matter who you are or where you come from stories are central to your life. They may be stories found in books, television, movies, song, or the Internet. They may be more personal stories rooted in your own experiences or the experiences of your family. Either way, we cherish stories and hold them deeply personal.

Why Digital Storytelling in Language Arts?
By the time a student reaches high school, he or she has endured nine years of classroom language training (including kindergarten). For this student, the "rules" of writing are often a jumbled mix of contradictory ideas, mnemonic devices, misconceptions, and self-imposed limitations. Regardless of the technique, the average high school student has spent more time learning how to write than actually writing.

Digital storytelling offers the opportunity to take an intensely personal and universally shared form of creative communication and use it as a vehicle to improve writing skills. No matter how simple or personal the story may be, it requires a significant process of writing to create. Digital technology now allows students the freedom to create and share their writings in multimedia formats without getting lost in the technical process of assembling a story.

Materials to Be Learned/Studied:

The academic focus of digital storytelling in the language arts classroom will be writing. Improvement of writing skills will be individual based on submitted work. Teacher-led writing lessons will occur sporadically, as needed, in chunks no longer than five minutes. Students will spend the bulk of their time writing and meeting with each other in collaborative settings to discuss and improve each other's work. Creative, critical, and collaborative problem solving skills will be emphasized in this setting. The teacher will act as facilitator and offer individual/group guidance as needed.

While the primary focus of this unit of study will be the improvement of writing skills, the translation of that work to a digital storytelling medium will offer additional benefits. It will teach project management skills and team building, in addition to a wide range of problem solving and technology skills.

Targeted Age Group:
While the concepts behind this approach could be applied to many audiences, this unit is geared toward high school language arts students.
Time Length:
This unit is designed to be taught over a four to five week period.

Learning Objectives:
The primary objective of this unit is to improve writing by writing. Digital storytelling offers a unique vehicle to drive student interest in written expression. Specifically, the students will:

· Learn to successfully express their ideas in five progressively complex writing formats

· Apply creative, critical, and collaborative problem solving techniques to their projects

· Translate their written words into a digital multimedia story
Instructional Plan Overview:

Over the course of this unit, students will progress through a digital storytelling project containing five writing assignments that take a story from initial idea to final script. The students will begin work individually and will progress toward small group collaboration.

The instructor will provide individual feedback and, when warranted, group/classroom mini‑lessons on grammar or formatting. More advanced students can gain extra credit and increased classroom flexibility by tutoring those having difficulty. The instructor's role is that of facilitator and resource. As little blackboard centered teaching as possible should take place.

Below you will find a basic framework for this unit, including some ice-breaking and problem solving techniques. While broad deadlines are necessary to complete the five writing assignments, it is expected that specific deadlines will be imposed based on individual classroom conditions. The goal here is to provide an overall structure that can be customized to your individual needs.
Icebreakers:
Students will need help jumpstarting their creativity. Here are just a few ideas for breaking (and sometimes re-breaking) the ice:

· Coat of arms scavenger hunt - Students list their favorite books, movies, and television shows and then go around the room finding students with similar story interests.

· Your life in stories - Students describe themselves by listing five stories (any media) that relate to who they are as a person.

· Treasured objects improvisational storytelling - Students bring an object to class. The objects are combined in unexpected ways to create stories.

· Guided association - Students are given a picture, painting, audio, or video clip and asked to write a small story about it.

· Progressive Storytelling - Students form a circle and pass an object around the circle. Each student has to add to the story when it's their turn.

· Group brainstorming - Students form a circle and pass an object around the circle. Each student has to add an idea when it's their turn (great for problem solving).

You Can Do It:
Generally speaking, the largest hurdle to student involvement is the fear that they cannot do it. Ice breaking techniques can help get them started, but often the imagined size of the digital storytelling project, when paired with a fear of writing poorly, is more than enough to freeze a student's progress.

There are several things you can do to help instill or restore your student's confidence. First, you can devote a few classes to a digital storytelling film festival. Students watch digital storytelling shorts from around the world, discuss what they like/don't like, and rate each on value lines. The Center for Digital Storytelling and University of Houston website (see additional resources) both have an excellent selection of digital storytelling examples.

Second, you can start small and scaffold your way toward more complex projects. The following unit framework is built around five progressively harder writing assignments. Encourage your students to focus on one step at a time. And third, students will not be penalized for making grammar mistakes. Points will only be deducted for repeating mistakes. This shift gives the student the freedom to experiment with writing instead of restricting themselves to a few structures they know to be correct.
Collaboration:

While students will be individually responsible for their writing and digital story, they will also meet regularly in small groups to receive feedback on work in progress, participate in group investigation of grammar issues (generally identified by teacher feedback), debate story problems, and brainstorming solutions. Students should be helping each other research and solve grammar and story problems. The teacher should be available for consultation, but the emphasis should be on student-centered group solutions.

Digital Storytelling Unit:

Your students will be infinitely more comfortable with technology than grammar. In this digital storytelling project, they will be creating an original documentary from photos. These can be new photos taken with a personal or class camera, or they can be family photos. If you do not have access to enough cameras, consider allowing students to assemble their story from existing web content (photos, videos, and sound). Or give them a choice between original or existing content.

If you haven't already, begin this project with a few example documentaries (see additional resources) and enlist the class in a wrap-around brainstorming icebreaker to flood the room with project ideas. Once you feel the room is primed and ready, you'll begin the process:

1) Wet Inking - After the group brainstorming session, give students a fixed period of time, at least one half hour, to write down as many ideas as they can think of doing. They shouldn't censor themselves or worry about how to do an idea. Allow students to take this assignment home if they want more time.

2) Loglines - Students pick five ideas from their wet inking exercise and write one sentence summaries of possible story ideas. Provide them with example loglines to help them understand the format and level of detail you expect. These one sentence summaries will be collected and anonymously combined so the class can rate them on value lines.

3) Paragraph Summaries - Students chose three of their logline ideas and write a detailed paragraph summary for each one. Provide at least one example to help the student understand the format and level of detail you expect. Students will be numbered off to create small groups to read each other's ideas and offer immediate feedback on the idea and the quality of writing. This includes reviewing and discussing each other's grammar.

4) Page Summaries - Students chose two of their paragraph ideas and write a full page for each one detailing the idea from start to finish. This summary may include snippets of dialog, ideas for music, and other relevant details. Provide at least one example of this paper to help the student understand the format and level of detail you expect. Students will return to their groups for immediate feedback on the idea and the quality of writing. This includes reviewing and discussing each other's grammar.

5) Script - The students will pick one of their ideas and write a detailed script (5+ pages). This script will include the story's voice over dialog, along with a description of the pictures and music to be used. Provide at least one example of this paper to help the student understand the format and level of detail you expect.

By the time your students are ready to sit down at a computer and learn how to assemble their documentary, they will have produced an amount of writing equal to the average term paper:

· One wet ink brainstorm
· Five loglines
· Three one paragraph summaries
· Two one page summaries
· A five page complete script
Each step in the process will give you a new written deliverable to grade and offer feedback. This is your opportunity to help the student refine his or her writing by focusing on repetitive problems. Again, students will not be penalized for making mistakes. Points will only be deducted for repeating mistakes. This shift gives the student some freedom to experiment with writing and encourages risk-taking work.

Broad, classroom-wide, repetitive problems are perfect for five minute grammar lesson breaks. Try not to let these breaks overwhelm the writing process. The idea here is to increase writing proficiency through a constant stream of writing and feedback. If the students feel the course is becoming one long grammar lesson, they'll quickly lose interest.
Editing Software/Internet:
Students will need two to three classes to learn how to use the editing software. If all students are creating a digital story from original photos, they should only need a week to assemble their story. If they are assembling their story from existing pictures, sound, and video on the web, they will need a couple extra days during the writing process to find material.

Awards Season:
Student documentaries will be screened in a film festival style format. Students will rate each story's writing, editing, and sound. They will also get to vote on their favorite digital story. Awards will be presented for best writing, editing, and sound. A final award will be given to best digital story. A DVD of the classroom's work will be created for each student.

Anticipated Assessment Procedures:
Task
Points

Brainstorming (1)
10

Loglines (5)
20

Paragraph Summaries (3)
40

One Page Summaries (2)
80

Final Script (1)
200

Digital Story (1)
100

Collaboration and Participation
50

Digital Storytelling Project
500

Bonus for each award or A-level
10

project in a student's group

Daily extra-credit for acting as
1-5

a student expert

Additional Resources:

Center for Digital Storytelling

http://www.storycenter.org/stories/
University of Houston - Educational Uses of Digital Storytelling

http://digitalstorytelling.coe.uh.edu/

