
TEACHERS’ VIEWS ON TALK

(AS GLEANED FROM OUR COMMON COMMENTS)

*
Silence is golden

*
Save your talking for the yard

*
Playtime is over - it’s now back to learning time

*
Don’t let me hear a sound

*
Look how quiet that group is !

*
“Silence when I’m speaking” (We need silence
when anyone is speaking, not just when the
teacher is speaking)

*
Speak only when you are spoken to !

*
Talking stops you working

*
It’s alright if you do it quietly

*
Talk is not work

*
If you are allowed to talk, the work is not
important

*
Teachers let you talk as long as you do it quietly

TEACHER TALK

Most of the language used by teachers falls into three categories: (The 3 I’s)

- Interrogation

- Instruction

- Information
INTERROGATION:

forms more than 60% of class interactions

conversations usually opened and maintained

by questions

INSTRUCTION:

gave meanings to specific situations

eg. “Line up”, “Put your hand up”

INSTRUCTION IN DISGUISE:

“Can you put you coat on now ?”

“There is a space over by the window”

(- complex language demanding an

understanding of the classroom)

INFORMATION:

usually given in response to a question by

the child

(least likely form of language to be

misunderstood by the child)
CONCLUSIONS

1.
The language used by teachers and
other adults in the early “educational”
environment has a pattern and
structure and meaning which is in
some important aspects specific to
the setting.

2.
The frequent use of questions to draw
language from the child seems to
reassure the adult that
teaching/learning is taking place.

3.
No special care was taken to check
whether the child had understood the
question, instruction or information.

4.
The child’s response was often “made
to fit” the adult’s instruction.

- Maines and Robinson (1991)

“Teacher Talk”

SUMMARY

1.
CHILDREN ARRIVE IN THE SCHOOL OR

PRE-SCHOOL SETTING WITH DIFFERING
EXPERIENCES OF LANGUAGE AND SPEECH.

2.
THERE IS AN ASSUMPTION THAT THE
“GOOD TEACHING LANGUAGE” RESEMBLES
THE PATTERNS COMMONLY FOUND IN
MIDDLE-CLASS HOMES.

3.
TEACHERS DO A GREAT DEAL OF TALKING.

4.
TEACHER TALK INCLUDES A SET FOR
MEANING WHICH MAY NOT BE
UNDERSTOOD BY ALL PUPILS AND WHICH
IS SPECIFIC TO THE SCHOOL SETTING.

5.
TEACHERS ASK A LOT OF QUESTIONS.

6.
MOST OF THE QUESTIONS ARE CLOSED,
ALLOWING ONLY A RIGHT AND A WRONG
ANSWER.

7.
TEACHERS MAY DISREGARD CONVENTIONS
OF POLITENESS IN THE CLASSROOM WHICH
MAINTAIN THEIR POSITION OF POWER
AND CONTROL.

- Maines and Robinson (1991)

CLEAR SENDING OF VERBAL LANGUAGE

A: LISTENING SKILLS

1.
Use the child’s name at the beginning of

any instruction/communication.

eg. “Paul, please come here.”

2.
Establish eye-contact before proceeding

and maintain during sending unless the child

is required to look elsewhere, eg. at a

book.

3.
Stop talking and re-establish eye-contact

if attention is broken.

4.
Use touch, eg. hand on shoulder, to

maintain contact.

B: CLARITY

1.
Do not give information outside the

“attention span.”

2.
Give clear, positive and full instructions.

3.
Avoid very brief sentences. The child may

not have tuned in to the language so add a

few neutral words to get the listening

going.

eg. “Now, go and do the next page.”

4.
Avoid very long sentences which include

several pieces of information.

5.
Specify conditions of the task eg. the

beginning and the end, place etc.

eg. “Make the jigsaw until it is finished

and then bring it to me. Do it on your own

and sit at your table.”

C: POSITIVE QUALITY

Attention to clarity, confirmation that the

child is really listening and some use of

touch to maintain concentration may change

the quality of the message.

D: PERCEPTION CHECKING

If you have ensured that the message has

been sent correctly, you need to check

whether it has been received and

understood. This cannot be done simply by

asking the child whether he understands.

He probably doesn’t know what he doesn’t

understand so DO NOT ACCEPT A NOD

FOR AN ANSWER. try and ask the child

to tell you or show you what he thinks has

been agreed.

E: CLARITY TRAPS

Teachers often use language which they

believe to be clear but which includes a

number of assumptions about a shared

meaning or understanding which the child

may not have. Most children learn this

code of meaning but some do not. This can

lead to misunderstandings and may

contribute to a deterioration in children’s

behaviour and learning.

THE IMPORTANCE TO THE PUPIL OF AN ADEQUATE UNDERSTANDING OF THE LANGUAGE HE/SHE HEARS IN SCHOOL CANNOT BE UNDERESTIMATED SINCE SHE IS LIKELY TO BE REQUIRED TO UNDERSTAND, LEARN FROM OR OBEY TEACHER TALK EVERY FEW MINUTES OF THE SCHOOL DAY.

PATTERNS OF CLASSROOM TALK

Tape or video part of a learning session. Then consider:

A:
HOW MUCH TALKING IS THERE AND
WHO IS DOING IT ?

Estimate the proportion of teacher-talk time and

the time spent by children talking to each other

and to the teacher.

B:
HOW IS THE TALK DISTRIBUTED
AMONGST THE CLASS ?

Was more talk directed towards boys or girls, or

more able or less able pupils ?

Were more initiations made by the teacher, or

the children ? (which ones ?)

C:
WHAT IS THE TALK ABOUT ?

How much time was spent on discipline/control;

setting task/supervising; exploring issues/ideas ?

Were the different purposes for which talk was

used evenly spread amongst the class, or were

some children the target of control talk and

others the target for exploratory learning ?

- Tann, Sarah (1991, p.18)

“Developing Language in the Classroom”

QUESTIONING

*
QUESTIONS ACCOUNT FOR A CONSIDERABLE
AMOUNT OF TEACHER TALK.

*
THE GREATEST MAJORITY OF THOSE QUESTIONS
ARE CLOSED QUESTIONS - USED FOR CHECKING
UNDERSTANDING OR TESTING KNOWLEDGE.

*
TEACHERS RARELY ASK QUESTIONS TO WHICH
THEY DO NOT ALREADY KNOW THE ANSWER.

*
CHILDREN USUALLY OFFER AN ANSWER BASED ON
TRYING TO GUESS WHAT IS IN THE TEACHER’S
MIND.

*
CHILDREN LEARN THE ART OF “RIGHT
ANSWERISM”.

*
TEACHERS USUALLY EVALUATE EACH RESPONSE
EITHER BY COMMENT (“GOOD”, “NO”, “NOT
QUITE”) OR BY REPEATING OR RE-PHRASING IT
TO CONFIRM OR CORRECT THE ANSWER. (I-R-F
PATTERN)

CLASSROOM VERBAL INTERACTIONS
TEACHER ASKS A QUESTION

ON AVERAGE EVERY 72 SECONDS.

38% not answered by the pupils at all

(surmised that teachers had formed the habit of

answering many of their own questions)

54% required factual answers which may or may not

be known

21% required thoughtful answers

- COREY (1940)

THINK ABOUT:

* PAUSING LONGER IN WAITING FOR A REPLY

* NOT EVALUATING EACH RESPONSE

* COLLECTING AND HOLDING RESPONSES FOR THE
 CHILDREN TO SORT AND DECIDE UPON

* VARYING QUESTION TYPES - USE MOR OPEN

 QUESTIONS DESIGNED TO DEVELOP

 INTERPRETATION, SPECULATION, IMAGINING

* ASKING QUESTIONS WHICH SHOW AN

 INTEREST IN AND VALUE FOR GROUP MEMBERS

This is a Seomra Ranga resource. It is free of copyright for classroom use. All other uses are strictly © copyright. All rights reserved.

www.seomraranga.com

