

A STORY TELLING : CLASSIC OR DIGITAL

Argiri Mpiliouri
Teacher, Headmistress in Primary School
Med in Literature

Literature and Technology

Writing a narrative story

A good practice of a creative writing

Book or digital story telling?

An innovative presentation

Writing of a Book

Creative writing

- The improvement and the production of the verbal and writing speech
- The team cooperation
- The motivation of imagination
- The showing of the creative thinking
- The development, the acceptance of the creative work
- The writer expresses personal problems, experiences and dreams through the protagonists

Writing of a Book (How)

- The previous knowledge is distinguishing with brainstorming through painting
- The composition of the work is processing with individual or team practices (team - cooperation)
- Encouragement of the democratic dialogue and argumentation
- Respect and accept the other people's ideas
- Application of the writing of the characteristic points of a literature text (experience knowledge)
- Insert through texts data

The teacher drives, supports and advices

Story telling

- **Story telling** is a communicative action, which presents an order of events
- It opens the roads of communications
- It forms a good relationship between reader and audience
- It covers people's needs for communication
- It cultivates imagination
- It approaches personal and social problems
- It cultivates love for reading

Story telling

- The symbolic speech becomes comprehensible
- The symbolism of the literature texts becomes understandable

The students ...

- Recognize the value of Literature
- Activate imagination

The audience or the reader lives difficult situations through the protagonist action and forms behaviors with safety

DIGITAL STORY TELLING

- ... is a combination of the traditional verbal speech with digital tools for reinforcement of the verbal speech.
- It is grown up after the “digital video editors” appearance and the digital photos(1993)
- It is an energizing process as the reader forms the story telling

DIGITAL STORY TELLING

CONNECTION OF LITERATURE AND ICT

- This kind of Literature is called interactive. It contains an order of texts (nodes). They are connected with links. The reader chooses the points so he forms reading in his way.

**A modern approach of Literature
is the social interactive digital storytelling**

DIGITAL STORY TELLING: CONNECTS LITERATURE AND ICT

Knowledge of ICT tools – Scanner -Connection to Internet

- Text illustration
- Video and photos
- Sounds
- Attractive
- Modern presentation
- Different reading
- A variety of presentation ways

The abilities of ICT tools are very useful in education

DIGITAL STORY TELLING

http://www2.media.uoa.gr/medialab/milia/index.php?option=com_content&view=article&id=22

An application of a not lineal reading

- Texts (The story)
- Paintings
- Music (song- composition of music pieces)
- Links (YouTube - Puzzle)
- Video

«Loulis Portokaloulis»

More attractive - Wider expansion - Innovative

*I think
that through modern
we perceive
and love classic*

Ο Λούλης ο
Πορτοκαλούλης
... σε περιπέτειες

5^ο Δημ. Σχ. Ναυπλίου
Δ' τάξη
2014

*The writing and story telling,
classic or digital
is a unique experience.*

Try it!!!

Bibliography

1. Κατσίκη-Γκίβαλου Α., *Το θαυμαστό ταξίδι. Μελέτες για την Παιδική Λογοτεχνία*, εκδ. Πατάκη, Αθήνα 2003
2. Σεραφείμ Κ.- Φεσάκης Γ., «Ψηφιακή αφήγηση: Επισκόπηση λογισμικών» στο *Πρακτικά 20 Πανελλήνιο Εκπαιδευτικό Συνέδριο Ημαθίας, «Ψηφιακές και διαδικτυακές εφαρμογές στην εκπαίδευση», Ημαθία, Απρίλιος 2010, σσ.1558-1569*
3. Frazel M., *Digital storytelling Guide for educators*, International Society for Technology in Education 2010
4. 5th Primary School of Nafplio, Λούλης ο Πορτοκαλούλης ... σε περιπέτειες, 2014

INTERNET

1. Bull G. & Kajder S., Digital Storytelling in Language Arts, <http://www.digitalstoryteller.org/docs/languagearts.htm>, προσπελάστηκε στις 18/3/2014.
2. Laboratory of New Technologies in Communication, Education and the Mass Media, University of Athens (UoA Medialab) <http://www2.media.uoa.gr/medialab/milia/> προσπελάστηκε στις 18/3/2014