
UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

1
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

ABSTRACT

This Tesina is based on an action analysis to improve the

learning of English language in students from Septimo de Básica,

at Centro Educativo “Agustin Crespo Heredia”. They are our

candidates to learn English Language in a different way.

Throughout our analysis, we are going to apply the foreign

language method known as Total Physical Response Storytelling

(TPRS) to promote students’ English language acquisition, and

enjoyment of English learning. Experienced teachers state that

within TPRS, students learn English and other languages through

stories, dramatic play, and body movements. Using TPRS,

teachers provide instruction exclusively in the target language,

foster a brain-body connection, and engage students in

developmentally appropriate activities.

Our project is based on three sections; they are: Total

Physical Response Storytelling and its Historical Context, How

to apply TPRS for best results, and A Practical Application of

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

2
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

TPRS. As part of our analysis, we are going to apply this

interesting method using a short story as our basic resource to

increase new vocabulary or new structures. Furthermore, we are

going to focus on keeping students meaningfully engaged,

encouraging all class members to participate, encouraging

students to use the target language, improving listening and

speaking skills because Total Physical Response by Storytelling

is a powerful tool to use in teaching a foreign language.

Key Words: TPR Storytelling, Acquisition-Learning, Hypothesis,

The Steps of TPRS, Successful Class stories.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

3
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

CONTENTS

TEACHING ENGLISH THROUGH TPR STORYTELLING

1. Introduction……………………………………………………10

2. Total Physical Response Storytelling and its Historical

Context ………………………………………………………...13

 2.1 A Brief History of Second Language Pedagogy…...…13

3. How to apply TPRS for best results……...………………30

3.1 The steps of TPRS……………………………….……..30

4. A practical application of TPRS……………………………49

5. Conclusions and recommendations……………...………56

6. Appendix………………………………………………..……..59

7. Bibliography…………………………………………………..73

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

4
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

UNIVERSITY OF CUENCA

SCHOOL OF PHILOSOPHY

GRADUATION COURSE IN ENGLISH LANGUAGE AND
LITERATURE

TOPIC:

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL
RESPONSE STORYTELLING”

PREGRADUATE MONOGRAPH

Prior to obtaining the degree of

BACHELOR IN ENGLISH LANGUAGE AND LITERATURE

Ma. Isabel Pérez – Ma. del Carmen Suin
Authors

Dr. Ion Youman
Director

CUENCA – ECUADOR

2010

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

5
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

AUTHORSHIP

All the content of this Tesina is the exclusive responsibility of its
authors.

Authors:

Ma. del Carmen Suin Ma. Isabel Pérez

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

6
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

ACKNOWLEDGEMENTS

The following people played an invaluable role in the

completion of this Tesina:

Our God, our parents, Julio Pérez -Imelda Puchi and

Humberto Suin – Laura Arpi, who have supported us spiritually,

emotionally, and financially and allowed us to complete this

tesina.

Madre Marlene Jiménez, Directora del Centro Educativo

“Agustin Crespo Herdedia”

welcomed us with open arms into her school and classroom to

apply our study.

Dr. Ion Youman graciously committed much time and effort

to the successful completion of this tesina.

Last but not least, Master Catalina Astudillo, an excellent

professor and friend, also guided us through her constant advice

to complete our tesina.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

7
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

This Tesina is dedicated with deep love to our children, Andrés

and Soffy, who are our reason to live and succeed day after day

as professional women.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

8
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

INTRODUCTION

Most English classes today, as they have been in the past,

are taught with little emphasis on to the findings of current

research in applied linguistics and the field-tested theories of

second language acquisition (Krashen, 1987). To the

disadvantage of the students, teachers are using outdated

pedagogy. This is a tragic situation in light of the fact that there

does indeed exist a cohesive theory of second language

acquisition that is supported by empirical studies, as well as a

methodology of teaching that is consistent with the theory and

whose effects have been shown to be superior to what most

language teachers and students achieve with the current

methods. The rationale underlying the current widely accepted

curriculum and practice in foreign language teaching comes from

cognitive psychology, which may be useful in explaining some

learning processes, but “has yet to be correlated with linguistic

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

9
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

and social theories of language and acquisition and explored

through second language acquisition research” (Met, 1992,

p.866).Stephen Krashen’s theory of second language acquisition,

however, comprised of five hypotheses about the way we learn

and use a second language, has been tested and supported by a

large body of research in a wide variety of contexts over the last

25 years. The teaching method most closely aligned with

Krashen’s theory is called Total Physical Response Storytelling

(TPRS), and was developed by Blaine Ray in 1990. Teachers,

administrators, and curriculum developers need to be made more

aware of the predominant second language acquisition theory and

the studies that support it, and they need to be given access as

well to training in the corresponding strategies and methods for

optimal teaching.

So, based on the TPR method combined with the fairy story,

we have decided to use it as a resource for teaching English to

children from 10 to 12 years old, because with the effective and

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

10
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

correct application of this method, language learning will be more

real; besides, with the use of a fairy story grammar and

vocabulary can be presented and assimilated in a magnificent

and comprehensible context for students.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

11
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

CHAPTER ONE

2. Total Physical Response Storytelling and its Historical

Context

2.1 A Brief History of Second Language Pedagogy

TPRS, an acronym that is known as Total Physical

Response Storytelling, is more accurately described as Teaching

Proficiency through Reading and Storytelling. According to

Michael Brune, “this method synthesizes aspects and ideas from

several other foreign language teaching methods which preceded

it, though in different ways. Although the exclusive use of stories

may seem monotonous, it can be argued that the most important

language skills, such as the traditional categories of speaking,

listening, reading and writing, can be taught and practiced

effectively in this way and that variations within the stories

themselves balance out the monotony of the storytelling

technique itself. The stories provide the teacher with a medium in

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

12
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

which to present new language items, be they lexical or

grammatical, while at the same time offering learners a larger

narrative framework to remember these structures by. The stories

are also often created through a collaborative process involving

both the teacher and the students, which gives students a degree

of control over the class, encourages their creativity, and creates

a good atmosphere in the classroom community.

In order to understand TPRS, it is necessary to analyze its

historical context, which allows one to see which techniques have

proved successful in the past, as well as the problems previous

methods have had to face. H. Douglas Brown describes the

history of language teaching as a cyclical pattern by which an

innovative method will break away from the predominant method

of the time, taking with it some positive aspects of the older

model and abandoning the rest. Later, newer methods emerge,

that repeat this cycle, picking up and abandoning aspects of the

previous “new method,” while also incorporating some of those

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

13
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

aspects of the older methods that had been abandoned

previously and then adding more innovations.

Maybe the oldest method of teaching foreign languages is

the Grammar-Translation method. This method focused on using

language for the purposes of understanding and translating

classical texts. Instruction consisted of the presentation of

grammatical rules and isolated words, with an emphasis on

memorization and precision. In response to the inadequacies of

the Grammar-Translation method, the methodological pendulum

swung to the other extreme. By the end of the nineteenth century,

the Direct Method emerged. It was based on the belief that

second languages should be learned in a similar way to first

languages, namely through “lots of oral interaction, spontaneous

use of the language, no translation between first and second

languages, and little or no analysis of grammar rules”. In Direct

Method, instruction was conducted exclusively in the target

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

14
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

language and students were expected to pick up vocabulary and

grammar from this input.

Later an important innovation in foreign language teaching

methodology came with the advent of the Second World War.

Because of the war, the military had to train a large quantity of

soldiers to speak foreign languages, and they had to do so quickly

and neither Grammar Translation nor the Direct Method were

suitable for this purpose. Thus, they developed their own method,

incorporating the findings of behaviorist psychology, which

emphasized conditioning through rewards and punishment, and

structural linguists, which studied the structures and differences

between various languages. The resulting method was first called

the Army Method, though once it became widely used in schools

after the war it was renamed the Audiolingual Method (ALM). ALM

used extensive drilling as its main technique. Teachers would

model phrases and dialogues and students would repeat them.

Instruction consisted predominantly of target language use.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

15
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Students were not taught grammar rules explicitly, but were

expected to learn them inductively through the context in which

certain structures appeared. Though grammar rules were not

taught explicitly, drills presented grammatical structures in a set

sequence according to the findings of structural linguistics as to

which structures were most different from the students' native

language, and should thus be the most difficult.

Aside from the method known as Cognitive Code Learning,

which basically consisted of ALM with the addition of explicit

grammar instruction, the next major shift in language teaching

methodology came in the 1970’s. This was an incredibly

innovative period, which saw the appearance of a multitude of

what Brown terms “designer methods” (24). Celce-Murcia further

divides these methods into the categories of “Affective-

Humanistic” and “Comprehension-based” approaches. Both

categories represented a rejection of the boring and often

incomprehensible nature of ALM’s drilling. The Affective-

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

16
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Humanistic approaches aimed at making the student feel more

comfortable in the learning environment, while the

Comprehension-Based approaches emphasized the importance

of giving students a great deal of comprehensible exposure to the

target language before they were asked to produce any language

themselves (Celce-Murcia, 7-8). The two methods most relevant

to a discussion of TPRS that emerged out of this period are

classical Total Physical Response (TPR) and the Natural

Approach. Both methods fit into both the Affective-Humanistic and

Comprehension-based categories. These methods are important

in the discussion of TPRS since they are directly claimed by

Blaine Ray and his associates as the theoretical and

methodological foundation of TPRS in the manual to TPRS,

Fluency Through TPR Storytelling, (Ray & Seely, 2-3). Thus,

these will be the only two of the designer methods that will be

discussed.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

17
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Total Physical Response was developed in the 70's by the

psychologist James Asher. This method teaches languages

through commands that require, as the name implies, a “total

physical response.” Thus, the first day of class might consist of

learning the correct responses to the commands “Stand up,” “Sit

down,” “Turn around,” and “Jump.” Notice that students only have

to act out the commands and not actually give them (though this

may happen later). This is because the initial focus of TPR is on

the comprehension of language, not production. TPR also

appeals to the kinesthetic learning style, by linking language to

actions. This puts the language used into a meaningful context

and thus helps students retain it longer (Asher). The effectiveness

of TPR in teaching vocabulary quickly, painlessly and for long-

term retention is virtually undisputed. However, Total Physical

Response does have some serious limitations. It can become

monotonous when employed exclusively. There is also only a

certain set of vocabulary and grammar concepts that can be

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

18
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

taught this way, namely commands and concrete objects. These

are concerns that TPR Storytelling attempts to address through its

incorporation of stories, which permit a much wider range of

vocabulary and alleviate some, though not all, of the monotony

that can develop when TPR is used exclusively.

The other method that has greatly influenced TPR

Storytelling, the Natural Approach, is more important for its

theoretical underpinnings than any specific aspect of the method

itself. This method was first laid out in the 1983 book The Natural

Approach: Language Acquisition in the Classroom, by Stephan D.

Krashen and Tracy D. Terrell. It was designed as an application of

the theories of Krashen, a second language acquisition

researcher. His ideas are centered around a system of five

hypotheses about how humans acquire a second language.

These hypotheses are contested by many in the field of second

language acquisition because of their lack of concrete empirical

evidence. Despite criticisms, Krashen’s hypotheses form a unified

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

19
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

system to explain how languages are acquired that is intuitive and

easy for non-linguists to grasp. These qualities make Krashen’s

theories attractive to educators, who do not have the opportunity

to stay current with the most recent details of second language

acquisition research, but still want a complete theoretical system.

TPRS uses Krashen’s ideas as its theoretical foundation, though

as will be seen in the theoretical section of this tesina, TPRS in

fact reflects aspects of more current theories as well.”1

Krashens five hypotheses are as follows:

1) “Acquisition-Learning Hypothesis: This hypothesis states

that there are two ways of learning a second language:

acquisition refers to the unconscious process by which learners

absorb both lexical and grammatical forms and learning, which

needs to be developed consciously through education, such as

grammar rules and memorized vocabulary items.

1 Source
https://scholarsbank.uoregon.edu/xmlui/bitstream/handle/1794/310/TPRSthesisFINISHED.pdf?sequence
=1

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

20
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

2) Natural Order Hypothesis: Krashen believes that the

evidence in this area shows that teachers should not follow any

ordered pattern at all when teaching grammatical structures.

3) Monitor Hypothesis: When the learners know the rules of the

language, they can employ them to correct what they are thinking

about saying (self-correct) or to correct what they have said (self-

repair).

In order to work, the learners...

* need to have time to think about what they are about to say or

have said

* need to focus on "form," how do I say it so that it is correct?

* must have knowledge and be able to apply the rules

Second language learners who are literate in their first language

and adult second language learners are more likely to use their

monitors.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

21
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

4) Input Hypothesis: This states that ideal language input has

three characteristics:

(Comprehensible input)

(a) The focus is on the meaning, more than on how it is spoken.

(b) Speaking emerges on its own when the learner’s

understanding is good enough.

(c) The best input is not grammatically sequenced.

5) Affective Filter Hypothesis: This final hypothesis claims that

there exist several factors concerning a learner's attitude towards

the target language and the atmosphere in which it is taught that

will either aid or inhibit the acquisition of the target language. Low

anxiety, high motivation, and self-confidence are ideal.”2

“By the late 1980's, after the wave of designer methods had

hit foreign language education, the idea of using one method

began to give way to a more general approach to language

2 source
http://www.csuchico.edu/~gthurgood/470/014_Krashen.pdf

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

22
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

education called Communicative Language Teaching (CLT).

Instead of prescribing set activities and techniques to be used in

the language classroom, CLT lays out goals that should be

achieved in the classroom. CLT is thus much more flexible in

accommodating the wide variety of teaching contexts that exist.

Teachers are encouraged to use whatever techniques are most

suitable for their particular context, as long as they help the

learners to achieve CLT's basic goal, communicative

competence. Communicative competence represents the ability to

effectively and efficiently communicate in the target language and

as a principle consists of a variety of subcategories that will be

discussed later. Because its focus is on communication, not

necessarily accuracy, CLT also deemphasizes the role of

grammar instruction. Since its emergence in the late 80's,

Communicative Language Teaching has become the dominant

framework for foreign language teachers.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

23
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Total Physical Response Storytelling was developed at the

same time that CLT was rising to its current position of

prominence. It contrasts with CLT in that instead of being an

“enlighten, eclectic approach”, it is a self-sufficient method. It

consists of a set theoretical foundation and specific techniques

that are to be used exclusively. After the many changess in

language teaching methodology, many educators became

dissatisfied with the whole idea of using a singular method, as

these continued to be discredited and replaced. Many preferred

the tenets of Communicative Language Teaching which offer the

teacher much more liberty in the selection of classroom activities

and techniques. However, this liberty also opens up the possibility

of a less structured approach towards teaching and learning,

which strives towards the ambiguous goal of “communicative

competence.” Though many may shy away from TPR Storytelling

because of its resemblance to the failed methods of the past, it is

important to give it just treatment and appreciation for the

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

24
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

innovations it has brought to the field. Just as with all of its

predecessors, TPRS is an attempt to advance language

pedagogy, and is thus a step forward, not back.

The main innovation of TPR Storytelling, as mentioned

before, is its focus on storytelling. TPRS combines many of the

techniques of Asher’s classical Total Physical Response, with the

theories of language acquisition developed by Stephan Krashen.

This mix in then applied through the process of storytelling. The

goal of a TPRS lesson is to provide as much fully comprehensible

input as possible. Classical TPR is one of the few methods that

can realistically achieve this kind of comprehensibility. When a

teacher teaches a command, for instance, “Sit down”, he models

it for the class, so that there is no question about what it means.

Thus, when students hear the command, they will have an easy

time following it and associate the action with the meaning of the

command. As mentioned before, although classical TPR can

provide a high degree of comprehensibility, it is limited in the

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

25
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

types of words and syntactical structures that it can use. This is

where the storytelling comes in. Instead of giving students

commands, a TPRS teacher tells a story and uses individuals or

groups of students as actors. Just as in classical TPR, the

language is translated into real-life, observable actions which are

acted out by the students. For example, instead of the command

“Sit down”, the teacher may say a line from a story, such as, “The

boy sit downs”. The advantage of storytelling is that it allows for

the use of much more realistic language and the inclusion of

virtually any word or structure in a language. This increases the

potential of the method tremendously. As it represents its

theoretical foundation, Total Physical Response Storytelling

incorporates all of Krashen's five hypotheses. TPRS focuses on

the acquisition of language rather than the learning of language

by presenting items in a meaningful, observable way, rather than

teaching vocabulary lists and grammatical rules. Through the use

of stories, grammar and vocabulary items can be presented and

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

26
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

repeated in a context that is both meaningful and comprehensible

to the learners. In order to provide a structure for the language

“monitor” system, the meanings of words and grammatical form

are explicitly explained as they arise. New vocabulary is

introduced before the story is told and grammatical explanations

of new or difficult forms are interjected within the telling of the

story itself, in the native language of the learners. In accordance

with Krashen's Input Hypothesis TPRS places a heavy emphasis

on the comprehensibility of the language used during the course

of a lesson. As a TPRS teacher tells a story, she/he continuously

checks for comprehension among students of lower ability. If

something is not understood, she/he explains as many times as is

necessary, until it is obvious that the students do in fact

comprehend everything.

Unfortunately, this may serve to bore students who have

already grasped these concepts. Furthermore, through a variety

of techniques a TPRS teacher will try to lower the “affective filter”

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

27
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

of Krashen's fifth hypothesis. Lowering the affective filter consists

of making students feel more comfortable in the classroom and in

relation to the target language. There are two primary ways this is

achieved in TPRS. First, the stories themselves are “bizarre,

exaggerated and personalized”, which leads students to be

intrinsically interested in them. Second, students are not expected

to produce any language until they have had plenty of exposure to

it in a comprehensible setting. This means that learners should be

more confident that what they are producing is actually correct,

because they will have had the opportunity to acquire a “feel” for

the language first. Finally, TPRS doesn’t take into consideration

about grammar explanations, because according to Krashen’s

“Natural Order Hypothesis” grammatical explanations have little or

no effect on the order in which grammatical structures are in fact

acquired. In the end, the goal of TPRS is almost identical to that

of CLT. It aims at producing confident and fluent speakers, who

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

28
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

are able to produce accurate language automatically without

excessive analysis and translation.” 3

3Source

https://scholarsbank.uoregon.edu/xmlui/bitstream/handle/1794/310/TPRSthesisFINISHED.pdf?sequence
=1

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

29
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

CHAPTER TWO

3. How to Apply TPRS for Best Results

“Total Physical Response Storytelling is a highly effective

methodology that promotes listening and reading comprehension

skills, and also speaking fluency. Successful TPRS students

focus on providing a great amount of Contextualized

Comprehensible Input (CCI) through auditory and written means.

In other words, the student is exposed to planned, sequential, and

repetitive language structures through listening to and reading

interesting and engaging stories. Students focus on listening to

and reading entertaining stories, rather than memorizing

language.

The following analysis provides step-by-step instructions for

successful and easy application of TPRS.

3.1 The Steps to TPRS

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

30
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

There are three basic steps to TPRS: Show, Tell, and Read.

As these three steps are repeated, they lead into three phases.

The following graphic organizer illustrates the sequence and

organization of a TPRS unit.

PHASE 1

Teach new vocabulary structures

Step One: SHOW

Begin by selecting three vocabulary items from the (new)

vocabulary list. New vocabulary structures may consist of an

individual word or an entire phrase and should be introduced and

practiced in a state that is natural to speech. Keep in mind that

structures will vary in complexity depending on the level teachers

teach. For example, the level one structure she is thirsty might be

she was as thirsty as a… in level two, while in level three it might

be if I were thirsty, I would drink...

Practice generally focuses on one verb form at a time,

despite the tense that is being taught. Usually teachers tend to

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

31
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

teach according to the grammar syllabus, rather than according to

what is naturally used most commonly in speech. In other words,

it is much more frequent to communicate in the past tense rather

than the present. However, most teachers begin instruction with

the present tense, and a select few begin telling stories in the

present tense, while reading them in the present tense. Whatever

tense teachers choose, they have to be sure to begin formal

instruction with just one verb form at a time.

Each of the three new vocabulary structures should be

introduced one at a time and then practiced in groups of three at a

time. (3 items per minimum. 45-minute learning period.) To begin,

say each of the three new vocabulary items (in isolation) and

convey meaning through translation, gestures, props, pictures

and/or mini-scenarios. At times a simple illustration will suffice;

nevertheless, confusion and miscommunication can be avoided

by giving a direct translation (if and when it is possible). The brain

can recall visual images much more proficiently than an isolated,

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

32
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

non-contextualized vocabulary item, so always follow up a

translation with a visual representation of the new vocabulary

structure.

Once students understand the meaning of the new

vocabulary structure, begin teaching the associated gestures.

First, teachers say the new word or phrase, and then they model

the proper gesture for the students. Second, teachers say the

new structure and observe students as they make the gesture

without them. Observe and assess, to ensure that students know

the meaning of the structure and the corresponding gesture.

Then, introduce the next two vocabulary items with the same

process: teach the meaning of each structure and the

corresponding gesture. Assess students, and when students are

ready, move on to contextualized practice.

Gestures

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

33
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

The introduction phase lends itself to practice via gestures.

Using the new vocabulary structures, give students a variety of

commands to which they will respond with the specified gesture.

Keep in mind that the older the student and the higher the level,

the less time will be spent on gestures. High school students will

spend only two to five minutes practicing via gestures, and level

3/4 students may spend even less time on gestures. The following

commands will help teachers while they are in the introduction or

gesture phase:

• Novel commands are commands/narrations that include new

words or new combinations of words which students have not

heard before. Any new or unknown word can be used for TPR

practice as long as it is made comprehensible. If ‘he/she runs’ is

one of the new vocabulary items, then typical commands might

include “Run slowly”.

• Play commands are silly commands, which should be used to

practice vocabulary and/or to liven up a dragging class. Play

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

34
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

commands might include “Run to the window”, “run to the board”,

“run to the door,” etc.

• Chain commands include two to three new vocabulary items at

one time. They enhance long-term retention by facilitating the use

of mental imagery, as students find it necessary to visualize each

portion of the command in order to successfully complete it. Using

“he/she is thirsty”, “she/he drinks”, “ water”, chain commands

might include “she is thirsty”, “she drinks”; “she is thirsty”, “she

drinks”, “water”; “water”; “, (she) drinks, (she) is thirsty”, “water is

thirsty, she drinks.

Step Two: TELL

PQA

Once the meaning of the vocabulary item has been

conveyed and gestured, provide contextualized repetitions of

vocabulary via Personalized Questions and Answers (PQA) and

Personalized Mini-Situations (henceforth referred to as Class

Stories). Focusing on the new vocabulary items, ask students

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

35
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

questions that concern their personal experiences, likes and

dislikes, and individual personalities. The idea is to “fish” for

interesting and entertaining topics and ideas that will engage

students and make them laugh. For example, using the three new

vocabulary items he/she is thirsty, he/she drinks, water, the

following questions will help students to personally relate to the

new vocabulary: Are you thirsty? Do you drink water? What do

you like to drink? Do you drink water? What do you drink? Is

water delicious? Do you drink hot or cold water?

As the teacher asks questions, referred to as ‘fishing,’ the

goal is to first identify a question in which students are highly

engaged and interested. Once a ‘winning’ question has been

presented, the goal is to get students to respond with the ‘best’

answer possible. The teacher is not looking for a ‘correct’ answer;

rather, he or she is searching for an answer that students find

humorous, interesting, and engaging. The teacher ‘fishes’ for the

best answer, which then becomes the ‘hook’ that catches student

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

36
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

attention and participation, and which lays the foundation for the

class story. The teacher continues ‘fishing’ until each ‘best

answer’ has been repeated through a system of questioning

called ‘Circling.’ Circling is a systematic way of getting needed

repetitions (reps) out of Target Vocabulary Structures.

The teacher would continue asking the question until

students get involved with the question. Continue asking

questions until student participation and interest indicate that it is

time to stop ‘fishing’ and start ‘circling.’

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

37
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

PQA and circling engage students and provide an avenue for

them to participate in natural conversation and in the creation of

a class story. Even though the method is referred to as

storytelling, it really should be referred to as story ASKING! The

key is to ASK the story instead of telling a story. Each answer

provides the next building block for the class story.

Class Story

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

38
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

The purpose of the CLASS STORY is to provide more CCI in

a contextualized format. (CCI: Contextualized Comprehensible

Input). The average language learner must hear a vocabulary

structure scores of times (varying from 25 to 50 to 150 times)

before it will be internalized. Thus, the goal is to cooperatively

create a class story and, in so doing, provide as many reps as is

necessary for acquisition to take place. A class story should

contain no more than one to three new vocabulary items and

three to four basic events/ideas. The following is an example of a

mini-scenario based on the following new vocabulary items:

he/she is thirsty, he/she drinks, water.

There is a drop of water. Her name is Samantha. Do you

know what Samantha drinks? Samantha does not drink water!

No, she does not drink; all drops of water do not drink. Why

doesn’t Samantha drink? Because she isn`t a human being.

Where does Samantha live? She lives behind our school. Really?!

Yes, Samantha lives behind the school. Why? Because she loves

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

39
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

children. One day, she wants to drink milk, but she has a

PROBLEM! Do you know what her problem is?...

Embellish the class story

The class story must be told and retold (or asked and re-

asked) a number of times to ensure that students are truly

internalizing the vocabulary items and can eventually verbalize

ideas and facts about the story. Each time it is retold/re-asked or

the facts in the story reviewed, small details should be

ascertained from students through PQA (fishing). Each detail or

fact is circled and then added to the story.

… Samantha’s problem is that milk and water cannot be

joined, because they are completely different. Samantha is just a

drop of water, so what is she going to do?!… The story-asking

process is continued until the problem is solved. It is a cycle or

spiral of fish, catch, circle, fish, catch, circle, etc. until a complete

class story has been created. The general rule for creating a class

story is to always have a problem to be solved or an issue that

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

40
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

has to be addressed. The solution is always a three-step process;

in other words, the characters in the story must travel to three

different locations and try three different possible solutions in

order to solve the problem/finish the story.

Step Three: READ

Read a Story.

Once the class story is complete, with every detail added,

students will step away from the class version of the story in order

to READ a written version. The storylines of each story will not

match, but the vocabulary structures will. This is completely

acceptable, because the focus is on teaching language, not on

teaching a specific story. Each version contains numerous

repetitions of the new vocabulary structures.

Add Variety to your Practice

In addition to PQA and class stories, a teacher may choose

to incorporate other input-based activities into the lesson. (i.e.,

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

41
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

cooperative activities and games, music and songs, chants,

rhymes, etc.) The process of Show, Tell and Read is repeated

until all new vocabulary items necessary for the story or lesson

have been introduced/practiced (a minimum of 50-75 repetitions).

Once vocabulary is internalized, it is useful to have learners

engage in partner practice. Partner practice is a quick and easy

way for students to practice identifying and verbalizing the new

vocabulary. One partner says the word while the other gives the

corresponding gesture. Or one partner gives the gesture, and the

other says the corresponding vocabulary structure. Observe and

assess, and if students are ready, move on to the mini-story.

Successful Class stories:

• Contain a controlled number of vocabulary structures. (3

structures per class story)

• Are personalized! (In other words, contain ideas and humor as

given by the students.)

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

42
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

• Are interesting.

• Incorporate culture whenever possible.

• Include familiar characters and events: (student personalities,

current or local events, responses

from PQA, teachers, principals, or celebrities, professional

athletes, etc.)

• Include a necessary and frequently-used grammatical structure.

• Contain something memorable: humor and/or exaggerated

details; a silly or bizarre word.

PHASE 2:

Use the vocabulary in a story

Like class stories, mini-stories give vocabulary meaning and

context; they are a medium to recycle the vocabulary structures,

which were pre-taught during Phase 1 (Show, Tell, Read). Mini-

stories serve as a safety net of sorts, providing more meaningful

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

43
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

and contextualized reps of the target vocabulary. Introduce the

story using visuals to accurately depict the storyline. Props,

puppets, live actors, large illustrations, and overhead

transparencies will appeal to visual learners, in addition to

keeping the students’ attention. If live actors are used to describe

the story, make sure explicit instructions are given about the

emotions to be displayed, dialogue within the script, exact

locations of people and places in the story, specific movements,

and so on. Coach melodramatic acting!

Tell the Mini-story

Begin by telling the story as simply as possible. Tell and

retell the story several times, adding a few minor details each time

you tell it. For example, add color, size, and other adjectives,

adverbs, location, names, etc. Students must hear the story

numerous times until they are able to retell it and/or are able to

communicate naturally using the newly acquired language

structures.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

44
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Use the following techniques to perpetuate (retell) the story:

1. Shift from storytelling to story-questioning: Ask yes/no and

either/or questions. Tell a portion of the story and wait for

students to fill in the blanks with the appropriate word or phrase.

Ask short-answer questions. Make mistakes and wait for students

to verbally make corrections. Ask detail-oriented questions to

make the story more interesting to students. Although the mini-

story is pre-created, it is still important for students to feel like they

have some ownership in the story.

2. READ the story!: Partners, groups, or the class read the story.

Complete written extension activities.

Create extension activities.

3. Co-op Retells: Point to an illustration and have students tell

that part of the story; tell the story one segment at a time with no

details and have students add as many details as possible.

Another easy evaluation technique is to focus on a “Barometer

Student,” a term invented by Blaine Ray. The “Barometer

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

45
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Student” refers to a student who is slightly below average, roughly

in the fortieth percentile. The acquisition rate of a “Barometer

Student” is often an ideal indicator of how to pace your class, as

the rate is slow enough to keep the majority of your lower

students engaged and fast enough to avoid boring the top half of

the class.

Partner Practice

Once students appear comfortable with the vocabulary/the

story, initiate a partner practice. At this stage, the purpose of

partner practice is to encourage students to practice telling the

mini-story in a low-stress environment. Encourage student-

partners to help each other, observe as they tell the story, and be

available to model vocabulary structure. Assess constantly as you

walk around the room and listen in on their retells.

Encourage students to self assess and ask for partner

assessments as well. Simply ask students to rate each other or

themselves on a scale of one to five. The goal is to achieve 80-80

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

46
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

in the classroom: 80% of the students should be able to retell the

story with 80% accuracy. Once this is accomplished, an optional

activity may be to have students write the story (in their own

words.)

OPTIONAL: Write the Mini-story

Writing the mini-story helps students prove just how much

they have accomplished and provides a way to use language

creatively. Nevertheless, it does little to enhance language

acquisition, because it is an output activity. However, writing is an

important skill that can easily be developed through TPRS. The

transition to writing is greatly simplified by doing a few of the

following activities with your students first: Read, read, read!

Read the mini-stories together. Read level-appropriate books

together. Have students copy the story. Read the story sentences

out of sequence and have students rewrite them in the correct

order. Read and complete a variety of extension activities with the

class. In addition to preparing students to write, these input

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

47
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

activities will also enhance students’ ability to retell the story and

create revisions.

PHASE 3:

Revise the mini-story and intensify acquisition

Encourage Creative Use of Language

Creating story revisions and intensifying acquisition is the

last step to TPRS. Revising stories requires the language learner

to “transfer” newly acquired language to other situations and/or

creatively use it in a different context. A revision may consist of a

prequel to a story (what happened before the story), a sequel

(what happened after the story), an original story, a flashcard

story (created from a mixture of newly acquired vocabulary and

recycled vocabulary), a poem, a song, or an introduction to new

grammar.

Beginning language learners typically need some direction

and assistance when creating revisions, but after hearing a few

teacher-generated revisions, students will soon create and retell

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

48
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

on their own. Although beginners may not be able to tell a

complete revision, they will provide creative ideas and details to

create an amusing revision.

Teach new Grammatical Structures

Revisions provide a perfect solution for introducing new verb

forms and tenses. For example, if the original vocabulary list

included the verbs she is thirsty and she drinks, the revised

vocabulary list for the revision could be converted to introduce

first person singular or past tense: I am thirsty, I drink or she was

thirsty, she drank. All grammar is treated as new vocabulary, and

the entire TPRS process is repeated from the beginning.

Only one verb form/tense is introduced at a time, and only

mastered verbs are re-taught in a new form or tense. Practice the

new vocabulary (which in this case is a new form or tense), tell

and retell the revision.”4

4Source

 http://www.tprstorytelling.com/images/file/How%20to%20Apply%20TPRS.pdf

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

49
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

CHAPTER THREE

4. The Practical Application of TPRS

Even though all pedagogical theories can be of great use to

foreign language educators, finally, these theories need to be

applied in real-life classroom situations. After having read much of

the theory concerning TPR Storytelling, we had the opportunity to

experiment with the method during an application practice in a

school. During this practice, we taught English language to a

class of 21 seventh grade students at Centro Educativo “Agustin

Crespo Heredia” School, in Giron, Cuenca. The application of

TPRS was given in the context of 2 hours, in which the students

remembered and learned a wide variety of English vocabulary.

 At the beginning of the lesson, we did a warm-up activity,

during which the students played with a dice. It had written

different information questions on each side. The dice was thrown

and the student who caught it had to read and answer the

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

50
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

question that was in front of him/her. After the warm up activity, it

was time to start with the steps of TPRS. To begin with SHOW

step, we put six items on the wall which were related to the story

(giant, castle, garden, scare, play, build) and said each of them (in

isolation) and conveyed meaning through pictures and gestures.

Then we practiced the new words until all of the students could

produce the correct gesture when they heard the word in the

target language. Next, we practiced with the whole class, in small

groups and then individuals to show us the signs. When we were

sure that students, including ‘barometer students’, knew the

meaning of the vocabulary and the corresponding gesture we

introduced the rest of vocabulary items with the same process.

Then we continued with the application based on TELL step.

Once the meaning of the vocabulary item was conveyed and

gestured, we provided contextualized repetitions of vocabulary via

Personalized Questions and Answers (PQA) and Personalized

Mini-Situations. We asked the students questions using the

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

51
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

vocabulary learned in the first step, inviting them to think about

their own experiences or possessions. i.e. giant, we asked

questions like Do you ever see a giant?, Was he/ she tall?,

Where he/ she lived?, How do you think a Giant is?, etc.

 After having a set of answers, we asked the entire group

about the first student’s answers. Moreover, we asked a few

students the same questions, and then compare and contrast

answers. When we considered that the students understood the

meaning of the new words, we created a Personalized Mini

Situation. It was simple and short. The storyline was concentrated

only in the THREE new vocabulary words; for instance: Every

afternoon, as they were coming from school, the children used to

go and play in the Giant’s garden. Students portrayed characters

in the story. We asked the characters questions to obtain

necessary information to create sentences. After that, we started

by making a statement. Then we continued by making questions

about the same statement. This is called the circling technique.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

52
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

The first two questions called for a “yes” and “no” answer and the

third question called for an “either or” answer. Then we repeated

the statement.

Statement: The children played in the Giant’s garden.

Question 1: Did the children play in the Giant’s garden? –

Answer: Yes.

Question 2: Did the children play in the school? – Answer: No.

Question 3: Did the children play in the Giant’s garden or in the

school? – Answer: The children played in the Giant’s garden.

Statement: Ok. The children played in the Giant’s garden.

 The target structure was played in the Giant’s garden. We

used it in as many situations as possible; therefore we continued

asking questions related to the same statement, Who played in

the Giant’s garden? and Where did the children play? This

technique is called parking and provided us the most important

element in our method, the interaction between teachers and

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

53
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

students. Then we moved to the second word and repeat the

process. And finally, we did the same with the third word. After

we practiced the new vocabulary in the Personalized Mini

Situation, we went directly to tell the story. We provided the

skeleton for the story and followed the same process as in the

Personalized Mini Situation. We presented a statement and

started the circling. Then we started fishing for details by asking

the students, and circled each new statement.

We got actors from the class to dramatize the story. Each

student performed the statement that we read. Also, we set three

physical areas in the classroom where the story was developed.

When we introduced the second statement, we moved to the next

location and asked the student-actor to move. Physically and

mentally our students were transferred to the next part of the

story. At this time we continued with the circling technique and

insisted the class from the beginning that only answers in English

were going to be accepted.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

54
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

After asking the story and developing the plot by

telling/asking the story to the students and using student-actors,

we retold the story. This time we added more details and did not

use actors, however it was important to continue the circling

technique, every time a new word was introduced. Then the

students heard the story twice and got involved with the plot. Now

it was time for the students to tell the story. This retelling was

made in small groups. So the students followed the sequence

presented by us with as many details as possible.

Next, we started to apply the third step READ, here we gave

the students the whole written story with the new vocabulary

underlined, and asked them to read in order to continue with a

cooperative activity later. This activity was as follows; we gave

them different pieces of paper which contained the story events,

each group had to order the story in the correct way. The winner

group got a price (ice creams).after that some students retell the

story in their own words.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

55
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

To conclude with our application, we gave each student a

work-sheet which had some exercises about the story in order to

fill it. Of course, while the students were working, we were

checking them. Then as an optional activity we asked the

students to draw a picture of the most important detail from the

story that they like more, when they finish the job, we stuck the

pictures on the wall. The students enjoyed this activity and felt

proud themselves the student’s. Finally, for homework they had to

find out the learned vocabulary in a puzzle and chose the correct

option to complete some sentences.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

56
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

5. CONCLUSIONS AND RECOMENDATIONS

Total Physical Response Storytelling synthesizes a long

tradition of foreign language teaching methodologies and the art

of storytelling to create a new, effective and fun way of learning a

foreign language. TPRS presents a good alternative to the way

languages are currently taught, though it is important for teachers

to consider their particular context when deciding whether to use

TPRS or not. We recommend that TPRS can be employed most

successfully in the school environment, where students are often

required to learn useful vocabulary and certain structures. In such

a setting, where motivation is usually lacking, a method such as

TPRS which presents language in an entertaining way may help

to motivate students because learning a foreign language

consists not only of learning how to use grammatical structures,

but also of how to interact with it in real contexts.

Furthermore, we consider that TPRS needs to learn more

from the professional storytelling community because storytelling

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

57
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

is an art which is even more difficult when it is employed in a

foreign language. Besides, we think TPRS teachers need training

in how to write and present stories that are both entertaining and

educational. TPRS is not perfect, but has a great deal of potential.

TPRS overcomes many of the barriers faced by TPR’s focus on

commands by incorporating of the universal human art of

storytelling, though it is still limited in the discourse structures it

can teach.

To conclude, the application of TPRS is an excellent

methodology to apply in a teaching English lesson because this

method involves telling a short story that contains several

vocabulary and structures patters asking several repetitive

questions for the students to answer after each line of the story,

ensuring that they orally hear and then verbally repeat vocabulary

and some useful structures multiple times. For this reason we

applied this methodology at Centro Educativo “Agustin Crespo

Heredia” School, where we obtained good results at the end of

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

58
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

the section when evaluating. We could see that the students

learned new vocabulary and some new structures in an enjoyable

way. The process was interesting and challenging. We realized

that it was valuable because the students got good grades and

their participation in class was very active and cooperative.

Furthermore, we can say that the application of this valuable

method was a good experience that forced us to follow using this

type of teaching methodology in the classrooms.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

59
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

6. APPENDIX

Picture 1.

This is Centro Educativo “Agustin Crespo Heredia” School, in
Girón, Cuenca. Here we applied our project.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

60
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Picture 2.

The woman between us is Madre Marlene Jiménez, Directora del
Centro Educativo “Agustin Crespo Herdedia.”

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

61
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Picture 3.

They are students from the seventh level. We worked together
during the application of the project.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

62
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Picture 4.

This picture is about the beginning of the practice.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

63
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Picture 5

The students are listening to the story.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

64
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Picture 6

The students taking a short quiz.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

65
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Centro Educativo “Agustín Crespo Heredia”

Girón-Cuenca

 LESSON PLAN “TPR Storytelling”

Level: Low to pre-intermediate Theme: the Selfish Giant Story

Subject: English Language Time: Two hours

Aim: At the end of the lesson, the students will increase their vocabulary and new
structures

SKILLS

CONTENTS METHODOLOGICAL
STRATEGIES

RESOURCES EVALUATION

-To listen and
associate the
new
vocabulary
with the
previous
knowledge.

-To use the

1. Conceptual
- Vocabulary
Giant, garden, castle,
scare, play, build.

2. Procedures
- Listening
- Coral practice
- Individual practice

-Teacher begins the
lesson with a warm-
up activity.
- Teacher introduces
the new vocabulary.
- Teacher practices
the introduced
vocabulary through
gestures.

Human
Resources

- Teacher
- Students

Material
Resources

- Students´
participation in
class.

- Filing in a
short quiz.

-Homework
assignment.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

66
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

new
vocabulary in
real contexts.

- Role-play
- Questions and
answers
- Motivation
- Fill in the blanks
- Gestures
- Drawings

3. Attitudinal
- Students’ participation
- Students use the new
vocabulary in real
contexts.
- Students answer the
teacher’s questions.
 -Students practice:
listening and speaking
skills.

- Students practice
the new vocabulary.
- Teacher applies
PQA, PMS, and
Circling Technique.
- Teacher gives the
students the written
story and they read it.
- Students have to put
the events of the story
in order.
- Students are asked
to fill a short quiz.
- Teacher gives
homework
assignment.

Board
Markers
 Eraser
Pencils
Photocopies
Pictures
Worksheets
A short story
“The Selfish
Giant”

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

67
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

It is the story that we used to apply TPRS Method.

THE SELFISH GIANT

Every afternoon, as they were coming from school, the children used to go
and play in the Giant's garden. It had lovely green grass, peach trees and rich fruits.
Birds sang there and children played. The giant was away staying at his friends place.
When he came back to his castle, he scared the children and they went away from
the garden. The giant built a high wall all round it. Now the children had no place to
play and were sad. That year spring came all over the country but not in the giant’s
garden. It remained covered with snow frost and hail. No flowers bloomed neither
did the birds sing. One morning he found flowers in the garden, the birds singing
and found children on the branches of the trees. But there was still winter in one
corner of the garden. There was a little boy in that corner who could not climb the
trees. The giant came out and helped him to climb the tree. He also played with the
children. The little child kissed the giant. This melted the giant’s heart. The children
played every day in the garden after school. One afternoon the little child was
missing. The giant looked for him daily but couldn’t find him. Years passed. The giant
grew old and weak. One winter morning that child was again seen in the garden. The
giant ran to him and found that the child had prints of nails on his palms and feet.
The child said that they were the wounds of love. He said he wanted to take him to
his garden, which was the Paradise. That afternoon the children found the giant lying
dead and covered him with flowers in the garden.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

68
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Teaching English through Total Physical Response Storytelling

This is a worksheet that the students had to fill to demonstrate the
acquired knowledge after the application of TPRS Method.

WORKSHEET

Student’s name: …………………………………………………

1. Answer the following questions according to the reading.

• Where did the Giant live?

 __

• What did the children do in the Giant’s garden?

__

• Who was in the corner of the Giant’s garden?

__

• What did the children cover the Giant with?

 __

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

69
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

2. Circle the correct option to define the word.

 Giant

A. Enormous man C. a student

B. Small man D. a little boy

Garden

A. a playground C. an auditory

B. a yard D. a stadium

 Castle
A. a big room C. a house

B. a forest D. a palace

3. Complete the following sentences with the verbs in the
chart

• The children ____________ in the garden.

• The giant _______________ the children.

• The birds _______________ on the trees.

played built scared sang

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

70
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

• The Giant _______________ a wall around his castle.

4. Put in the correct order

a. has/ the/ Giant/ garden/ beautiful / a

b. in the / was / a little / corner / There/ boy

c. the children / He / the garden / away from/ scared

__

Thanks for your collaboration…

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

71
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Teaching English through Total Physical Response Storytelling

HOMEWORK

Student’s name: ……………………………………………………

1. Find out these words: giant, garden, castle, play, scare,
build, in the puzzle below.

M P A B J I L S
Q C A S T L E P
A B L S G B I L
J K I P Y A G U
M S P A F U A I
R C A N N Y R B
S A S O H T D R
C R C S Y L E O
V E Z A L E N N
G B L X I U H J
I P B U I L D
N A S L R E C A

2. Complete the sentences with the correct option.

1. The selfish ………….

a) children b) birds c) giant

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

72
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

2. The giant was …………

a) kind b) selfish c) friendly

3. The children played in the …………….

a) park b) yard c) garden

4. The giant …………….. the children

 a) scared b) talked c) hugged

5. The children ……………….. in the Giant’s garden.

 a) worked b) played c) fought

6. The Giant ……………. a wall around the garden.

 a) built b) painted c) discovered

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

73
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

7. BIBLIOGRAPHY

Asher, James J. Learning Another Language Through

Actions. Sky Oaks Productions, Inc. Los Gatos, California, 1983.

Brown, H. Douglas. Teaching by Principles: An Interactive

Approach to Language Pedagogy. Addison Wesley Longman, Inc.

White Plains, NY, 2001.

Krashen, Stephan and Terrell, Tracy. The Natural Approach:

Language Acquisition in the Classroom. The Alemany Press.

Hayward: CA, 1983.

 Morgan, J. and Rinvolucri. Press Syndicate of the University

of Cambridge. New York, USA, 1983.

WEB SIDES:

Brune, Michael. Total Physical Response Storytelling: an

analisis and aplication. 2003. Jun. Web. 14 Feb. 2010.

<https://scholarsbank.uoregon.edu/xmlui/bitstream/handle/

1794/310/TPRSthesisFINISHED.pdf?sequence=1>.

UNIVERSITY OF CUENCA
SCHOOL OF PHILOSOPHY

“TEACHING ENGLISH THROUGH TOTAL PHYSICAL RESPONSE STORYTELLING.”

74
AUTHORS: MA. ISABEL PÉREZ

 MA. DEL CARMEN SUIN

Gaab.Carol. Teaching Materials for foreing Language

Instructors: How to apply TPRS for best results. 2005. Web. 17

Feb. 2010.

<http://www.tprstorytelling.com/images/file/How%20to%20Apply%

20TPRS.pdf>

Gross, Susan. Nothing Motivates Like Success. 2002 Jan.

Web. 15 Feb. 2010. Taken from:

<http://www.susangrosstrps.com>.

Krashen, Stephan. Five hyphotheses or notions 1983 U.S.A.

Web. 10 Feb. 2010. Taken from:

<http://www.csuchico.edu/~gthurgood/470/014_Krashen.pdf>

