5 year-olds Unit 7: A Dark, Dark Tale

EVALUATION RESULTS (2000-2001)

1- Were the activities suitable for them? If not, Why?

Yes (60.29%) Quite a lot (24.55%) So-so (2.94%) No answer (0.73%)

[image: image1.wmf]0

20

40

60

80

100

YES

QUITE

A LOT

SO-SO

NO

ANS.

[image: image2.wmf]0

20

40

60

80

100

Games

Booklet

Craft

Songs

Rhymes

Masks

Performance

2- Which has been the most motivating activity? Why?

Games (70.58%) In a dark, dark... (37’5%): Because it implied a physical

response activity; they enjoy going out and coming in. Because of the

challange to get the sweet. Because they were surprised about who

was at the door. They love playing with masks. They enjoyed a lot.

STS liked being different characters. They had a good time wearing

masks made by themselves. It is very attractive for them and make
them act. They really enjoyed the activity. Funny and exciting. They
like being part of the story. They liked a lot playing with the masks.

 All of them wanted to take part. They enjoyed it. When the sts guessed who was the monster chased after them or gave them a good scare. They enjoyed very much pretending they were scaring their friends. Because it was a different activity. It is an easy game for them to play. They all felt involved in the activity. They loved this game, all of them wanted to knock, guess.. They loved the mistery and to put on the masks. They really lived the scary situation. They use masks and go out of the classroom. They got excited due to the masks. Very enjoyable and challenging. Very active. It was funny and everybody wanted to repeat the game.

Bull’s eye (27.2%): I would say it was mostly because they could win a sweet, but they like throwing balls. It was fun. Because of the reward. It´s a game and they like it a lot. The game was nice and they got a gift. Each st threw the ball and tried to get a sweet. It´s a game and they like it a lot. The game was nice and they got a gift. Each st threw the ball and tried to get a sweet. They saw it was a game (with presents and everything). Nice competition with a sweet end. All of them wanted to get the masks so it was a very motivating game. It’s fun. There’s movement. Something different. It´s a moving activity. It made them participate actively. It was a challenge for them.

The giant shoe (5.88%).

Booklet (61’76%)
Because they have to stick their photo, it was personal; they like crafts; they have to choose the monsters, the doors and then cut them; they can see their faces on it. They enjoy doing things with their hands. (Because they are inside it. When they chose the “thing” that scared them, it was very real for them). They love handcrafts and take things home. They love stories.

They chose the monsters they are afraid of. Pupils were able to tell their own stories. It was so personal that they loved it. They practise the dialogue in a real way with me, and I see that they do the same at any time. They feel like a character of the story and they can draw what scares them. It was nice, motivating and easy to perform. They felt identified. Even though it was a bit difficult for them they loved it. Because they like colouring, cutting… a lot. Because they could stick their own photo and it somehow involved their personal feelings. Because they were in bed with Teddy. Drawing behind the door and the photo were great.They loved telling the story with their booklet. They had a lot of fun doing it. They liked mine, so they were willing to do it. They enjoyed sticking their photos beside the bear. They take it home and they can show it to their parents.

 Crafts (42.64%) Mobile (38.23%): They like taking something home, they love crafts in

general, they love painting and making it; They like going home with their

crafts, to show them. They liked to choose different shapes. Because they

can play with it. They use it as toy. They like crafts. They enjoyed doing it

and playing with it. They like colouring , cutting out and sticking. It’s

something they can touch, look at and take home. They liked mine, so they

were willing to do it. It was fun. They like handicrafts a lot. It is a funny

activity. It’s very nice and they like it. They took part enthusiastically. It’s

very easy and nice. They liked it very much.

Spider (4.41%): They love spiders.

Song (33.08%) Everybody learnt the song and remembered it. Easy to remember and funny

to perform. They like it. It is an easy song. They like singing with

movements. Maybe because the actions implied. Because of the movements.
They liked doing the actions.They love miming it. THEY LOVE SONGS. It
was very catchy. We use a witch hat and a mask. They like singing songs
with movements. They can pretend to be the characters. It is fun. Sounds
and melody are very nice.They sing it without asking them to do it. They
enjoyed doing mimic and singing. It was very cheerful and they could do the
movements and the sounds. They loved dancing.

Rhymes (27.93%)Boo! (26.46%): Surprising, funny rhyme. Performing it was a lot of fun.

Acting, making noises. It´s funny because they like to frighten others and

be frightened. It was very easy for them to learn. My children can not stop

moving so they love hoping, jumping.... They thought the game was a lot of

fun. It was fun! Because students loved performing it. It is easy and they

like frightening others. Because they liked the last Boo!!. It’s very easy to

learn and they love when they have to shout Boo!. Because they can move

and shout. They enjoy moving a lot. It has got movement and they like it.

Creepy Crawly Creatures (1.47%): It’s very funny. They enjoy when I
tickle their toes.

Masks (16.91%):
Because they really felt as the characters. They really enjoyed the activity. They liked a lot playing with the masks. They liked to scare their friends using the masks. They really enjoy wearing masks and representing those characters. It was very funny. Because they like using masks a lot.

Performance (11.02%)They like it very much. They can take part actively. Because they share

what they know and show their habilities. They could act out the story by
themselves. They like to be the different characters of the story. They enjoy
it. They learnt it very well. Because they love scary things. They had lots of
fun. They love monsters and be one of them, make the actions and
movements. They enjoy with stories.

3- And the least one? Why?

[image: image3.wmf]0

20

40

60

80

100

Rhymes

Games

Nothing

Craft

Relax.

Song

Performance

Revision

Chart

Rhymes (30.87%)
Creepy…: It was difficult to learn and I think they didn’t understand very

well. Difficult. They found it difficult, not much sense. It didn’t motivate

them. We didn’t like it. It was difficult. They didn’t like it.. It was quite

difficult to repeat. They tried to repeat after me but they haven’t learnt it yet,

I found it quite tongue-tying. Rhymes should be easier. I think they didn’t

understand it. It was quite difficult to pronunciate. Too difficult to repeat it

and the miming. They don´t understand why at night creatures creep into

their beds. It wasn´t easy to remember and to pronounce. The lyrics were

too complicated and the movements not very motivating. Quite difficult to

learn it. Maybe because they don’t understand it very well. Not specially

nice. It was very difficult for them to say anything. It is not very easy for

them to understand. They can’t repeat anything, they don’t understand so

they don’t take part. They think it is boring. Too difficult to learn. It´s

very difficult, long. They don´t understand very well the meaning and it´s

hard to pronunciate. It was quite difficult, I don´t know why.

Boo (0.73%).

Games (18.37%)
Guess the picture (0.73%): I don’t know but it didn’t work very well

Maybe we used the flashcards too much.

Bull’s eye (1.47%): One performs and the rest watch. I expected them to ask
for it again, but they didn’t.

Who’s that knocking? (0.73%): Primary kids found it childish.

Giant shoe (15.44%): The A3 page size isn’t big enough. They finished very
quickly. I think they would have liked it much more if we had done it in a
bigger paper (wrapping paper may be). Too easy for them. Too easy. They
got bored. They didn´t enjoy it. I wasn´t very motivated doing it.

Maybe because it is a little bit difficult for some students. Very easy activity

with no challenge for them. It didn’t have any challenge for them. It takes

too long. It was an easy activity for them, a bit monotonous. It didn´t mean

much for them.

Nothing (12.5%)
They enjoyed all of them.

Craft (4.44%)
Mobile (4.41%): Because they have to cut out two drawings of the same

character and it took them a long time. Because it was a little bit

complicated and we needed too much to finish it. They liked the final

product but they got a bit bored doing it. They enjoyed doing it but when

they finished it they did not know very well what to do with it.

They didn’t like it too much. Because it isn’t worth to do an activity when

most of it is made by the teacher.

Relax. act.(4.41%)We didn’t get relaxed. Because it is very difficult for them to relax in the

afternoon and if you do it at 9:00 in the morning they almost get asleep. It is

very difficult for them to keep calm, close their eyes and so on when all their

friends are near. They are not able to be silence and quiet. They are not

used to these kind of activities and it didn’t work very well. Probably I

didn´t know how to deal with the activity and create the atmosphere.

Song (2.2%)
The lyrics were too complicated and the movements not very motivating. It

was quite difficult.

Performance (0.73%) Because it was difficult.

Revision chart (0.73%) Some of them take a long time to do it.

4-Was the material used in the unit (for the teacher) useful /complicated to use?

Useful : Yes (75.73%)
Quite a lot (19.11%)
 So-so (3.67%)

[image: image4.wmf]0

20

40

60

80

100

YES

QUITE A

LOT

SO-SO

· Just right for them.

· It was easy for using and clear.

· The crafts were also very useful and they could do them quite well (monster mobile and booklet). The materials were nice.

· The most complicated material was the booklet but I used it in the easy or simple way, just one door.

· All the children participated.

· There were quite different activities and the mobile was already done in the photocopies.

· It’s an interesting material in general, but I didn’t like the “Giant’s Shoe” activity.

· The materials were very useful because it is a base you can adapt according to your group, and you don’t have to think about what to do apart from them.

· The unit has been very motivating and the materials quite nice. However it took us a lot of time to complete the handcrafts.

· It was useful but with the crafts teacher has to help to punch some of them, e.g. the mobile. That’s why some of the crafts take long.

· It’s great to be given the materials in such an organised way!

· Just right for them.

· It was easy for using and clear.

· It´s been well planned and explained.

· Everything is connected with the story. They learn the vocabulary and structures proposed with different activities and motivating ones. They play, move and manipulate.

· Because I see my children enjoying with it and if I hadn´t had the material I don´t know what I would have done.

· There was a lot of material to select from and do a welldone final product.

· Because it was really useful and easy to use.

· The children understood all the activities without any difficulties.

· My work was too easy when preparing materials. It was just cut and laminate everything was done.

· Thank you.

· The materials are suitable for the children and they managed to work very easily and well.

· It was my first UNIT so, I didn´t feel very confident about how it would work.

· I used all and it works but I have to prepare much better different groups when they work on the booklet or handcraft.

· It has been very well explained.

· With 5 year olds doing the mobiles and the booklet took a lot of time but I recognise Ss were motivated.

· I hadn´t any problems.

Complicated : Yes (1.47%) Quite a lot (5.88%) So-so (20.58%) No (25.73%)

[image: image5.wmf]0

20

40

60

80

100

YES

QUITE

A LOT

SO-SO

NO

· It´s not complicated but I need time to prepare everything.

· Some of the children didn´t bring the personal photograph for the booklet.

· Sometimes it´s difficult to find everything that you need for one session. For example

 for the 3rd session you need a lot of different materials to use in half an hour.

· The mobile: a lot of work to prepare in advance.

· Material: a lot of time to prepare it (4). Sometimes it isn’t easy to understand the way of doing.

· Too many crafts. They couldn’t finish them without my help.

· STS’ booklet was quite complicated. Sts needed four sessions to finish it.

· The handcrafts were hard work when you’ve got groups with a lot of children.

· The mobile and the booklet: difficult crafts and no good conditions in the normal classrooms to do them at the same time: no place, no glue, no enough sessions.

· It was very useful, but there were too many flashcards. I didn’t use all of them.

· The booklet and the mobile were very complicated because five year-old children can’t cut out very well. On the other hand, to make the mobile I had to all of them.

· Because there’s a lot to make.

· The mobile is quite difficult for 5 year-old children.

5- Did the students participate actively?

[image: image6.wmf]0

20

40

60

80

100

All of them

Most of them

All of them (55.88%)

Most of them (52.2%)

6- [image: image7.wmf]0

20

40

60

80

100

Games

Performance

Crafts

Rhyme

Song

Rev.Chart

Which of the activities has supposed a challenge for the students?

Games (3307%)
The giant shoe (24.26%): They had to think and tell different shapes. It

made them think how to fill in the shoe with different criterias. They have done an effort to learn shapes & colours. They had to remember the colours and shapes. It wasn’t so easy for some of them. Shape colour and size at the same time. Pupils had to think before sticking the cards on the corresponding shape.

Bull’s eye (3.67%).

Who’s… (2.2%).

Mask’s game (2.94%).

Performance (11.76%)They like the performance, this activity makes them work their minds. They

make a big effort to memorize the sentences and pronuntiation is also

something difficult for them. They have to learn & remember the story.

Crafts (8.08%)
Mobile (7.35%).

Spider (0.73%).

Rhyme “Creepy…” (2.2%)

Song (0.73%) It makes them try to guess the meaning of what they’re saying. Sometimes

correctly, others not.

Revision chart (0.73%)

7- Other comments

· Lovely Unit.

· They enjoyed doing the mobile but it was no much useful for me. I think we lost too much time cutting and doing it.

· It was a nice unit, but I didn’t make the performance because I needed time for the Christmas activities.

· To make the mobile and the booklet we spent more time. We needed 3 sessions for the mobile and most of the children needed four to make the booklet.

· I think the mobile needs a lot ot time and work (teachers time) and it is not useful for any activity or game.

· They like moving activities and those ones that have a final product and in this unit they were very happy.

· We didn’t do “Giants Boot”. The names of the figures were very difficult for them, so I decided not to do this activity.

· They did the Sts’ Booklet in half A4 size and we used only one door and one of the scary things.

· They liked a lot the characters of the unit: gorilla, witch, ghost.. The masks are lovely.

- The children loved the mobile, the booklet and the games. They enjoyed the story.

-
On the whole it has been a very enjoyable unit for all of them.

-
They liked the story, and the song “A witch...” a lot. They didn’t get bored with the story.

-
It was great!

· Due to the children using “the imprenta” to start learning to write (since we are at the begining of the course) they have needed a lot of my help. Although the writing procedure is not “Constructivismo” they write and feel much better using capital letters; however I consider they should write in the same way or with the same system that is actually used in the school, so I have changed the writing to cursive. I think that we’ll use “the imprenta” in the English classroom also.

· We needed more sessions than I thought because of crafts and booklet. I feel more
confortable with the 4 year olds activities due to my experience of last year.

· I don’t use the mobile too much. Making it has supposed a hard work and I didn’t know how to use it.

· In my opinion they like games very much and I think that it is better more games than long crafts.

· I made the mobile and the booklet with each child and it was a very hard work for me and it took a long time. Next year I’ll make one of them, perhaps the mobile.

· It has been a nice unit and quite well prepared. The rhymes were OK, perhaps “The creepy...” difficult to remember. But even without remembering it, they loved the gestures.

 About the song ‘A witch came flying by’ is a bit complicated to learn the actions.

· The children have enjoyed a lot .They have been motivated.

· I don´t like to change the tunes in order to adapt the lyrics in some cases (I´m a bit tired of ‘Frere Jacques’, ‘London´s burning’ or ‘This is the way’ and I think that Super songs ‘ A witch came flying’ is very valid for the unit topics).

· I haven´t had the time to work on some activities because we´ve had to work on the christmas stuff for the school party. Besides, the booklets took us longer than I had expected (but the result was beautiful).

· I´ve had a lot of problems on finishing this unit because I have 3 groups and each group is composed with half sts of two tutors and some of them have been during a month in the swimming pool. So instead of having 3 normal sessions ,I´ve had 1 normal session and other two working on a extra unit ‘Goldilocks and the three bears’. We couldn´t perform the songs and the rhymes because to start with Xmas unit and because of the problem of the swimming pool.

· They had fun performing the rhymes but they don´t learn them. Creepy crawly

Creatures was difficult to say it.

· We couldn´t perform the songs and story because I want to start working on Xmas if it is possible we´ll do it after holidays.

· They liked specially to make the booklet with their own photograph stuck on it.

· They liked making the monster´s mobile but it was too complicated to make on their own, so it took lots of help from the teacher and at times ,the sessions got quite messy.

On the other hand, in our oppinion, in this unit there were too many handicrafts in comparison with the previous unit. They should be more balanced in this sense. In addition, I would propose this unit to be worked in October (around Halloween).

· Well, first of all I want to say that I like teaching in primary, it´s the first time I´m

with 4-5 year olds and I feel very happy and very tired of course. I feel exhausted on Fridays but it´s gratifying to work with so young children. On the other hand I have to teach from 4 to 12 and it´s too much. I´m sure anybody at school realices how hard we have to work before going to the class (to teach only 3 hours a week).

· We didn’t have enough time to do the spider because of the different activities for Christmas.

· Even though the songs and rhymes and the activities were complicated, they can be repeated again and again and in the end most of the students are quite able to learn and they remember when you try to teach them something different if you make similar gestures.

· In general it’s been a very motivating unit. Students seem to love scary things and, besides, they like all the arts & crafts staff.

· To make a mobile is a good activity for us because we have only 6 students in our classrooms but I think it’s very difficult to do it with 17 or more children.

· My pupils wanted to do a mask, so I changed the booklet activity and they did a mask.

· I think that the set of activities was very motivating for the children. They enjoyed all the activities and being the beginning of the school year. It has been a great success.

· I would change ‘Bull’s eye’ because I don’t understand the aim of this activity.

· Booklet is very difficult for them. Teacher must help them a lot.

· They loved the silhouettes and masks used for the story.

· The most successful Unit till now. Funny and suitable activities (2).

· The children have learnt the songs, story and rhymes very well.

· Rhymes: too long and difficult.

· Main activities (crafts): too long.

· Mobile: better one per group (2) / too much time and a lot of help / they liked it but too difficult.

· Previous information about the unit not very clear (seminar sessions). The material is OK.

· The performance needs more sessions to rehearse but at the same time it is tiring for the complete session so for some lessons we used it in a part of it. To complete the booklet with their photographs teacher has to prepare it as much as posible.

· I think they have enjoyed this unit but they have worked hard to finish it before christmas.

· I haven´t done the rhyme ‘Creepy crawly creatures’ and the relaxing activity because

we had problems of time. It needs a lot of sessions to learn it properly and I thought

it was a little bit complicated for me to remember it and it had to be more for the children. I decided not to use it if I wasn´t able to do it well enough and if I hadn´t enough time to practise it.

· I have got only 5 STS in my classroom so everything is suitable for them and there is time to do everything. All of them participate actively when we do an activity and the five of them do all the activities. They are very happy “learning English” because of the games, rhymes, songs. They really enjoy it.

· The creepy creatures proposed as characters of the UNIT are a good choice. Children are afraid of them but at the same time playing with them they laugh. It´s a good mixture!

· It has been a very nice story. One of the best ones. I´m very happy as well and I think that the responsables of this work are working very hard and very well. I need more sessions to make handcraft and booklet.

· The appendix for primary is a good help.

· When I arrived to the school some of the sessions were done so there are many things I cannot judge. It´s my first time as a teacher and I find it specially difficult to organize and control the group when doing crafts.

· It has been a very interesting subject for them. The world of witches or ghosts attracts them.

· It has been one of the most motivating UNITS, they really liked it and all the activities were very interesting.

· It has been a beautiful UNIT. The STS have enjoyed with it but I think it has been a bit long for them.

· Bull´s eye: I did a small change in this activity. They had the 4 characters of the tale and they had to choose one of them to throw the ball. But if they didn´t know how to answer the question of the H (Which one do you prefer?) they lost their turn. So they had to be in mind the names of the characters.

· In a dark, dark...: is much better if we do it at the end of the UNIT and not at first, because thay are very excited. I did it at first and it was a mess. They didn´t take care of what they must say, they only said “dragon” very quickly without giving time to the rest of the children to guess it, and the rest of the children shouted and started running all over the class. Then, I did it at the end of the UNIT and it was better.

· Very good UNIT concerning to when work with it. I´ve related it with Halloween adding some activities about this topic. Familiar vocabulary to take part in the different performances/activities done by the primary STS.

· I did shorter the story in order to perform it easier. STS did the masks and they liked a lot performing the story using them.

· I think the mobile must be only of two or three pieces and the pictures bigger than the ones they coloured. They really loved all kind of activities.

· They had a lot of fun with the story and the UNIT. Maybe there are a lot of activities to do even if they like them. Anyway I had enough time to do everything cause we don´t start UNIT 8 until January.

· The booklet and the mobile are activities that require 3 or 4 sessions to do, both are worth doing. All the activities were motivating for the children.

· Bull´s eye was done in two ways. First as the session procedure tells us and in a second way using balloons. On the balloons there was written well done and sticked a silhouette from the story. In turns and from a reasonably close range they have to throw a piece of chalk. If they beat the balloon everybody will say WELL DONE and they´ll be given a sweet.

· In my opinion this unit has been one of the most funny and fantastic ones. Children enjoyed a lot and they had a great opportunity that made them think or work their minds. All the activities were suitable for them.

· I am very happy with it because they know all the vocabulary, and all the expressions. They are able to tell the story by themselves. Perhaps the rhyme ‘Creepy crawly creatures’ has been a bit difficult for them.

· They liked activities like the mobile very much, but if the group is big it´s very tiring for the teacher. It´s difficult for them to put their names and all the pieces and keeping them for the next day without missing
anything.

 I would like a simple card now and agin where the language of the story could be practised easily;eg: pictures with something missing for them to complete,......

� INCRUSTAR MSGraph.Chart.8 \s ���

� INCRUSTAR MSGraph.Chart.8 \s ���

� INCRUSTAR MSGraph.Chart.8 \s ���

� INCRUSTAR MSGraph.Chart.8 \s ���

� INCRUSTAR MSGraph.Chart.8 \s ���

� INCRUSTAR MSGraph.Chart.8 \s ���

� INCRUSTAR MSGraph.Chart.8 \s ���

900
1
Eusko Jaurlaritza. Hezkuntza Saila. Ingelesaren Sarrera Goiztiarra. Haur Hezkuntzako 2. Ziklorako materialak.

[image: image8.wmf]0

20

40

60

80

100

YES

QUITE

A LOT

SO-SO

NO

ANS.

[image: image9.wmf]0

20

40

60

80

100

Rhymes

Games

Nothing

Craft

Relax.

Song

Performance

Revision

Chart

[image: image10.wmf]0

20

40

60

80

100

YES

QUITE

A LOT

SO-SO

NO

[image: image11.wmf]0

20

40

60

80

100

Games

Performance

Crafts

Rhyme

Song

Rev.Chart

[image: image12.wmf]0

20

40

60

80

100

YES

QUITE A

LOT

SO-SO

[image: image13.wmf]0

20

40

60

80

100

All of them

Most of them

[image: image14.wmf]0

20

40

60

80

100

Games

Booklet

Craft

Songs

Rhymes

Masks

Performance

_1114499621

_1114500506

_1114501388

_1075544006

_1076743944

_1075539275

_1050174838

