Theme(s): Speaking and listening

Page 1

How does classroom discussion affect students’ learning?

Author(s):

Kelly, S
Publisher:

Social Psychology of Education (2007) Vol. 10, 00 331-352
[Original title: Classroom discourse and the distribution of student engagement]
Introduction

There is in England and elsewhere an increasing emphasis on classroom dialogue as a tool for learning. The national curriculum primary strategies make explicit reference to question and answer activities in the context of whole class sessions. But is all dialogue equally beneficial? Do different forms of dialogue lead to different outcomes?

This US study investigated the relationships between teachers’ use of dialogue and two forms of learning behaviour of students in the lower secondary years - the level of students’ participation in dialogue and their effort on assignments. The study found that non-evaluative dialogue was linked to improvements in effort from low achieving and less vocal students but did not necessarily increase their participation in dialogue. The discussion section of the study included some key observations about how to balance breadth and depth for teachers to consider when thinking about their use of questions and answers in the classroom.
Keywords: USA; Key Stage 3; classroom management; motivation; pupil participation; speaking and listening; learning strategies; teaching and learning
Page 2

Contents

What did the research find out about the impact of dialogue on students?

Page 3

What did the study find out about teachers and talk?

Page 4

What features of classroom talk did the study identify as helpful to low
achievers?

Page 5
How was the research carried out?

Page 6
 What are the implications of this research?

Page 7
Where can I find out more?

Page 8
Page 3

What did the research find out about the impact of dialogue on students?

The study reported positive impacts on students in terms of how much effort they put into classwork and homework assignments and the extent of their participation in class discussion.
Students’ motivation and effort

The main finding was that:

· students, particularly low achievers, reported they worked harder on coursework and homework tasks, when teachers focused on how they think rather than getting the right answer from them.
The author suggested that provoking student thought and analysis through dialogue had a positive effect on the motivation of low achievers because they did not regard the questions as judging them. Interestingly, this increased motivation manifested itself in terms of increased effort on assignments rather than as a vocal response in class discussion.
The findings also showed that motivation is a complex issue. For example, students reported they increased their efforts when they had more control of their work. But even when this was the case their efforts were sometimes ineffective because the teacher didn’t give enough task direction to ensure that low achievers knew what they had to do. High achievers appeared to be able to proceed with tasks with less teacher direction.
Students’ participation in classroom talk

The study distinguished between question and answer sessions based on IRE (Initiation, Recitation and Evaluation), and classroom discussion where teachers sought a more sustained and higher-order interaction (i.e. one going beyond recall). The main findings were:
· when teachers used question and answer approaches in whole-class settings more pupils were involved in the exchanges (presumably because the teacher asked more pupils);

· as more extended discussion took place the number of students engaged fell; and

· students themselves played a major part in the extent of classroom discourse, for example, when a small number of students dominated discussion by pushing themselves forward to respond each time the teacher asked a question.

The author believes that low achievers find it difficult to formulate a response, particularly when teachers ask a higher-order question, because they aren’t able to respond quickly enough to participate in discourse. More vocal students take over. The author suggested that spending more time setting the scene before they start asking questions might help lower achievers as it would give them more time to look for patterns, link ideas and settings, understand characters, etc.

Page 4

What did the study find out about teachers and talk?

The findings provided insights into how teachers currently used talk in their classrooms and the factors that influenced their use of talk.

How did teachers use talk?
The study found that teachers’ use of talk fell into two main groups:
· in individual and small group settings teachers were more likely to use open questions that aimed to create and sustain discussion; and
· in whole class settings teachers’ use of questions tended to be more closed and evaluative than in individual or small group settings.

The findings highlight the importance of the quality rather than the quantity of classroom interactions. They echo findings in England that suggest whole class interactive teaching has often been used by teachers in the form of rapid-fire closed questions and answers. The author suggests that using dialogue is a skill teachers learn by ‘doing’ so that the less frequently they have used dialogue the lower the quality of the dialogue when they do use it.

How did teacher factors influence their use of talk?

The study highlighted two teacher characteristics that seemed to have a bearing on the extent to which teachers used talk for learning:

· experienced teachers were more likely to involve students in discussion than less experienced ones;

· having higher qualifications, even in education, did not make teachers more likely to promote student participation in discussion than teachers who had only the basic teacher qualification.
Page 5

What features of classroom talk did the study identify as helpful to low achievers?

The study recognised the danger that question and answer based on IRE (Initiation, Recitation and Evaluation) exchanges can lead to teachers looking for the correct response from their students rather than opening up discussion. However, there were a number of ways identified by the study, that might help teachers to reduce the risk of a negative reaction from students and so encourage more of them to participate in discussion. These include:
· using question and answer approaches that signal to students that the questions are aimed at how they think about a problem rather than what the right answer might be;

· directing their students to adopt rules for dialogue – for example, partnering vocal and quiet students and committing them to the rule that each could not speak a second time until their partner had done so;

· giving their students more time to become familiar with all the elements of the task by taking time to set the scene, characters, plot, etc; and

· increasing the task direction they gave to students to ensure that, when students work in groups, the low achievers know what they have to do.

The author discussed a number of ways in which teachers can try to avoid evaluation based discussion and indicate to the students that this is not their aim. By allowing multiple responses the teacher could indicate that the goal is not to test students but to generate analysis. Encouraging free exchanges among students could also indicate a move away from recall and teacher evaluation. Using open questions that invite others to contribute could give each student’s response validity. When teachers provide elaborate responses to students’ questions it shows s/he is taking the students’ responses seriously. Using uptake, i.e. incorporating one student’s response in the next question, could also encourage students to look at the situation from different angles and also prompts other students to take part. Asking many questions may reduce some students’ anxieties about participation by reducing the negative impact of a wrong answer.
The author suggested a useful distinction (based on earlier research by other researchers) between “embedded” question cycles and “conjunctive” question cycles. Embedded question cycles consist of groups of questions eliciting more and more detail or elaboration on a single theme. Using embedded questions runs the risk of encouraging only a few students to respond because teachers tend to probe the (same) participating students for greater and greater detail. On the other hand, “conjunctive” question cycles are those which ask students to provide a range of responses/examples to the same question and focus on the breadth rather than the depth of response. The author uses the example from a primary class: ‘Can you give me some nouns that are people?’ A mix of both types may lead to more students becoming involved in the discussion.
Page 6

How was the research carried out?
The author used data collected by the US National Research Centre on English Learning and Achievement (CELA). The researchers (known as the Partnership for Literacy Study) studied two cohorts of English teachers and their students, aged 12-14 years old, over a two-year period. Both cohorts of teachers took part in professional development activities in successive years. The professional development included a focus on dialogic teaching. The sample to which this study relates comprised:

· 2,051 students; and

· 117 teachers

Observational classroom data were collected using a real-time computer based system. Observers visited each teacher four times in the year, twice in the autumn and twice in spring. Only speech related to learning was recorded by the observers. This excluded interactions that involved discipline and off-task talk.

Students and teachers completed questionnaires towards the end of the school year. Students were given reading and writing assignments at the beginning and towards the end of the school year.

What factors relating to classroom dialogue did the research look at?

To analyse the data the author used a multi-level modelling approach in order to look for correlations between variables. The study explored in particular how a range of variables related to teachers’ use of dialogue affected:

· students’ participation in classroom discussion; and

· the level of students’ effort on assignments.

The author used as input factors data about:

· types of questions used by the teacher and the nature of the students’ responses;

· teachers’ attitudes relating to the degree of students’ autonomy (such as the development of students’ own ideas and interpretations), how likely they were to focus on individual students’ starting-points and needs, and whether they believed their job was to transmit knowledge or encourage creative thinking and interpretation;

· teacher characteristics – years of teaching experience and whether they had a masters level qualification;

· the type of student grouping during the lesson – whether whole-class, in groups or individual;

· initial achievement: and

· student background characteristics.

Page 7

What are the implications of this research?
In completing this digest, the authors began to ask the following questions about implications for practitioners:

· students’ effort on coursework and homework improved when teachers asked open questions that probed rather than evaluated and provided elaborate responses. Would it be helpful to encourage this trend in your own classes by reviewing your use of questions and planning to turn some of the closed questions you use into more open ones?

· according to the study, creating discussion rules might be helpful in encouraging the less vocal to contribute to discussion. Other research evidence (see next section) supports this view. Would it be helpful to introduce the turn-taking strategy mentioned on page 5?
· autonomy is valued by students but needs to be accompanied by clear task direction. When you give your students group-work do you give all your students sufficient time to achieve a sound grasp of the task? Might it be helpful to ask a colleague to observe a lesson and help you explore in detail the ways in which particular groups of learners cope with specific tasks and instructions?

In completing this digest, the authors began to ask the following questions about implications for school leaders:

· the study reflected a sample of teachers’ current use of talk in their classrooms. What are the professional development implications for training teachers in using dialogue more effectively? Would it be helpful to pair up teachers who are effective and not so effective in using classroom talk for learning to develop some illustrative materials or guidance notes for colleagues?
· higher qualifications per se were not found to be linked with teacher effectiveness in using discussion in their lessons. When teachers in your school opt to do postgraduate study could you encourage them to include talk for learning in the school-based inquiry part of their course?

Page 7
Where can I find out more?

Other digests

Widening access to educational opportunities through teaching children how to reason together

http://www.standards.dfes.gov.uk/research/themes/speakandlisten/wegerif_access/
Talk, talk, talk: Teaching and learning in whole class discourse

http://www.standards.dfes.gov.uk/research/themes/speakandlisten/talktalk/
Improving the quality of pupils’ talk and thinking during group work

http://www.standards.dfes.gov.uk/research/themes/English/improvingthequality/
Other research

GTC RoM summary Effective talk in the primary classroom, accessible at:
http://www.gtce.org.uk/research/romtopics/rom_teachingandlearning/effective_talk_sep06/
GTC RoM summary Raising achievement through group work, accessible at:

http://www.gtce.org.uk/research/romtopics/rom_managementoflearning/groupwork_nov06/
Interactive whole class teaching
http://www.literacytrust.org.uk/Pubs/hardman2.html
National Teacher Research Panel summary How can we encourage pupil dialogue in collaborative group work? accessible at:

http://www.standards.dfes.gov.uk/ntrp/lib/pdf/seal.pdf
Resources
GTC Engage Network
http://www.gtce.org.uk/networks/engagehome/resources/behaviour_for_learning/rom_tasters/talk
Thinking Together

http://www.thinkingtogether.org.uk/
PAGE
1

