

Using storytelling to enhance student learning

Maxine Alterio

Summary

This article promotes storytelling as a way to enhance student learning. It begins with reasons for storytelling's current
popularity as a teaching and learning tool, then suggests how educators and students can work together to create a
storytelling culture. Different types of stories and processes are considered and a storytelling activity is provided before
the role of reflective dialogue is explored. To conclude, benefits for students who learn through storytelling are outlined.

Biography

Maxine Alterio currently works in the area of staff development at Otago Polytechnic in New Zealand. In her research
she focuses on how formalised storytelling processes can be used to advance professional practice. She is also a prize
winning short story writer with work published in literary magazines, journals and edited collections. Many of her stories
have also been broadcast on radio.

Contact email: maxaa@tekotago.ac.nz

Keywords

Communication, knowledge, learning, storytelling culture, subjective and objective views, ethical issues, spontaneous and
pre-determined stories, reflective processing, cultural and emotional realities, reflective dialogue and collaborative
endeavours.

Why encourage students to learn through stories?

Storytelling is a powerful and enduring means of communication that has widespread appeal. It crosses cultures and
communities; in fact, many of our earliest learning experiences most likely involved stories, some told to us directly,
others read and, still more, played out around us. Even before we had the ability to articulate what we knew, felt and
thought, we learned to make sense of our world through stories.

Although educators have always used storytelling, until recently these stories often occurred spontaneously and were
not considered integral to learning and teaching activities. The perception in some quarters was that storytelling was
lightweight, soft, not a real learning tool. As a consequence, stories tended to have a narrow focus and were frequently
used to:

• convey information;
• express views;
• share experiences;
• entertain;
• connect with others.

In recent years, the reflective movement has done much to advance the notion that we each carry within us creative
learning capabilities. Storytelling is one of these capabilities and when it is used in thoughtful, reflective and formalised
ways, significant learning is possible (Clandinin and Connelly, 1998; McDrury and Alterio, 2002; McEwan and Egan, 1995;
Pendlebury, 1995; and Witherell and Nodding, 1991). When educators support students to share and process their
practice experiences in these ways, storytelling can:

• encourage co-operative activity;
• encompass holistic perspectives;
• value emotional realities;
• link theory to practice;
• stimulate students' critical thinking skills;
• capture complexities of situations;
• reveal multiple perspectives;
• make sense of experience;
• encourage self review;
• construct new knowledge.

Storytelling is an ideal teaching and learning tool, for it takes seriously the need for students to make sense of
experience, using their own culturally generated sense-making processes (Bishop and Glynn, 1999). Storytelling also has
the capacity to support and enhance the relationship between students creating new knowledge and learning from
others. In addition, sharing and reflectively processing stories provides students with opportunities to develop authentic
relationships with their peers.

As a culturally situated, collaborative and reflective learning and teaching tool, storytelling addresses the concern many
educators have about how to encourage students to integrate feeling and thought, the subjective and objective ways in
which we make judgements about our world (Beatty, 2000; and Mulligan, 1993). However, storytelling does come with
its own set of challenges because using reflective processes to learn from experience can be challenging and does raise a
number of ethical issues. It is, therefore, imperative for educators and students to consider what forms of support are
needed before embarking on storytelling activities. Creating a supportive storytelling culture is essential.

How can a storytelling culture be created?

Shifting storytelling from an entertainment or educator-controlled activity to a robust mode of student inquiry requires
thoughtful consideration. While some students will feel comfortable from the onset, others may need time and
assistance to use this tool confidently. How educators promote and use storytelling will impact on how students
perceive its value. It is also worth noting that different activities will appeal to different students. Oral, written, visual and
physical stories are all possible options (McDrury and Alterio, 2002). Prior to introducing storytelling processes and
activities, it is prudent for educators to consider questions such as:

• Is storytelling the most compelling and memorable way for this group of students to learn about this topic and
if so, why?

• What form of storytelling best suits these students' learning needs?
• What outcomes do I want this group of students to achieve?
• Will these outcomes be assessed, and if so, how?
• What forms of support are needed?
• How can confidentiality and anonymity issues be addressed?

Support, confidentiality and anonymity issues

When students tell and process their practice-related stories, they may experience strong emotions such as anger,
frustration or sadness. While such emotions may be central to the students' current stories, they can also be connected
to past and perhaps unresolved experiences. If emotional aspects become overwhelming and beyond the educator's
capability to manage, it is essential that students have access to appropriate support such as trained counsellors. Students
who listen to stories are not immune to emotional reactions either. Sometimes tellers' stories connect with listeners'
experiences and trigger emotional reactions or unresolved aspects that also need addressing.

It is also important that students learn how to protect the key players in their stories. Issues such as confidentiality and
anonymity can be addressed through co-negotiated ground rules. Naming key players by role rather than name, altering
locations and ensuring that what is revealed in stories stays within storytelling sessions are some ways in which these
issues can be managed.

Which stories have the most learning potential?

Stories come in many shapes. Spontaneous and predetermined stories are two forms (McDrury and Alterio, 2001).
Spontaneous stories often occur straight after something significant, funny or frustrating has happened and tellers have an
overwhelming urge to share their experience. Predetermined stories differ in that tellers have already thought about
them in some way, perhaps written about them in journals or shared fragments with family or friends. These stories stay
with tellers because they are unresolved, or continue to be intriguing or troublesome. Sharing this type of story is likely
to bring about the biggest learning gains.

What storytelling methods can be used?

There are many ways to work with stories. The most successful incorporate some form of reflective dialogue as part of
the storytelling process. Individual processes, which involve one teller and one listener, have the potential to explore
experiences in depth (Alterio, 1999) while collaborative activities may provide breadth through multiple perspectives
(McDrury and Alterio, 2002). Storytelling processes can involve uncomplicated, structured activities through to highly
complex and academically demanding ones. When students are new to storytelling, educators may find it useful to adopt
a simple, structured approach such as that outlined in the following example.

Identifying story aspects

Purpose: To identify key aspects within stories.
Group Size: This exercise works equally well with small and large groups.
Time: 45 minutes.
Resources: Nine Post-its per student and pens
Activity: The educator asks students to think of a story about their practice and to write nine different things about it,
one aspect on each of their nine Post-its. After completing this task, the educator instructs students to arrange their
Post-its in a diamond shape with the most important aspect of the story at the top and the least important in ninth
position. Then the educator asks the students to consider the following questions.

• What is written on Post-it one?
• Is it a feeling, a place, a person or an action?
• What might the order of the other storytelling aspects signify?
• Does the ninth Post-it in some way represent what is resolved/unresolved?

After students have taken time to reflect on these questions individually, the educator asks them to form pairs. Taking a
Post-it which has an aspect on it that they are happy to share, each student tells their partner a three-minute story about
it. In this activity, students have control over which aspects they share and which part of the story they tell (McDrury
and Alterio, 2002).

(Adapted from a diamond nine exercise designed by Sally Brown and Phil Race, 1997).

Why encourage students to process their stories reflectively?

When students reflectively process their stories, they create the possibility for change in themselves and in others.
Numerous authors offer compelling and comprehensive reasons why educators should encourage students to engage in
reflective dialogue (Boud, Keogh and Walker, 1985; Brockbank and McGill, 1998; Brookfield and Preskill, 1999; Moon,
1999; and Reason and Hawkins, 1988). Dialogue is strengthened when it focuses on lived experiences, familiar contexts
and real emotions. Storytelling accommodates the inclusion of these aspects and can assist students to view their
experiences from different perspectives.

Our capacity to express ourselves through narrative forms not only enables us to reshape, reassess and reconstruct particular
events, it allows us to learn from discussing our experiences with individuals who may raise alternative views, suggest imaginative
possibilities and ask stimulating questions (McDrury and Alterio, 2002).

What benefits does learning through storytelling have for students?

To learn through storytelling is to take seriously the human need to make meaning from experience, to communicate
that meaning to others, and, in the process, learn about ourselves and the worlds in which we reside. Meaningful
storytelling processes and activities incorporate opportunities for reflective dialogue, foster collaborative endeavour,
nurture the spirit of inquiry and contribute to the construction of new knowledge. In addition, cultural, contextual and
emotional realities can be acknowledged, valued and integrated into storytelling processes. Students who learn through
telling and reflectively processing their stories develop skills that enable them to link subjective and objective
perspectives, capture the complexity of experience and bring about thoughtful change to self and practice. When
storytelling is used as a robust mode of inquiry, student learning is enhanced in multiple ways.

References

Alterio, M. G. (1999) 'Using formalised storytelling as a professional development tool.' Paper presented at the National
Staff Educational Development Association and the Society for Research in Higher Education Conference, Research and
Practice in Higher Educational Developments(s): Exploring the Links, Grantham, United Kingdom.

Beatty, B. (2000) 'Pursuing the paradox: Emotion and educational leadership.' Paper presented to the New Zealand
Educational Administration Society on the occasion of the First Inaugural NZEAS Visiting Scholar Programme,
November, New Zealand.

Bishop, R and Glynn, T (1999) Culture counts: Changing power relations in Education. Palmerston North: Dunmore Press.

Boud, D., Keogh, R and Walker, D (1985) Reflection: Turning experience into learning. London: Kogan Page.

Brockbank, A. and McGill, I (1998) Facilitating reflective learning in Higher Education. Buckingham: Society for Research into
Higher Education & Open University Press.

Brookfield, S and Preskill, S (1999) Discussion as a way of teaching. Buckingham: Society for Research into Higher
Education & Open University Press.

Brown, S and Race, P (1997) Staff development in action: A compendium of staff development resources and suggestions on how
to use them. SEDA Paper 100, Birmingham: Staff and Educational Development Association

Clandinin, D and Connelly, F (1998) 'Stories to live by: Narrative understandings of school reform.' Curriculum Inquiry,
28(2): 149-164.

Moon, J. (1999) Reflection in learning and professional development. London: Kogan Page Limited.

McDrury, J. and Alterio, M. G. (2001) 'Achieving reflective learning using storytelling pathways.' Innovations in Education
and Training International, 38(1): 62-73.

McDrury, J and Alterio, M. G (2002) Learning through Storytelling: using reflection and experience in higher education contexts.
Palmerston North: Dunmore Press.

McEwan, H and Egan, K (1995) Narrative in teaching, learning and research. New York: Teachers College, Columbia
University.

Mulligan, J. (1993) 'Activating internal processes in experiential learning', in D Boud, R Cohen and D Walker, (eds.) Using
experience for learning. Buckingham: Society for Research into Higher Education & Open University Press.

Pendelbury, S. (1995) 'Reason and story in wise practice', in H. Mewan & K. Egan (eds.) Narrative in teaching, learning
and research. New York: Teachers College, Columbia University.

Reason, P and Hawkins, P (1988) 'Storytelling as inquiry', in P. Reason (ed.) Human inquiry in action: Developments in
new paradigm research, London: Sage Publications.

Witherell, C and Nodding, M (eds) (1991) Stories lives tell: Narrative and dialogue in education. New York: Teachers
College Press.

Storytelling websites

http://www.csd.uwa.edu.au/altmodes/to_delivery/storytelling.html

http://www-writing.berkeley.edu/TESL-EJ/ej16/int.html

http://www.educ.sfu.ca/people/faculty/kegan/MemoryIm.html

http://falcon.jmu.edu/%7Eramseyil/storyreference.htm

http://www.opc.on.ca/pubs/stories

http://www.scu.edu.au/schools/edu/projects/storytelling

http://makingstories.net

http://storywise.com

http://www.deakin.edu.au/edu/crt_pe/teaching/journals.htm

http://www.dstory.com/

http://www.storycenter.org/

