Christoff

 FILENAME * MERGEFORMAT BOWBIAS.DOC 12/03/95 12:35 AM

BIAS (Brown's Interaction Analysis System) 1975

TL
Teacher lectures, describes, explains, narrates, directs

TQ
Teacher questions about content or procedure, which pupils are intended to answer

TR
Teacher responds, accepts feelings of the class; describes past and future feelings in a non-threatening way; praises, encourages, jokes with pupils; accepts or uses pupils' ideas; builds upon pupil responses; uses mild criticism such as 'No, not quite.'

PR
Pupils respond directly and predictably to teacher questions and directions

PV
Pupils volunteer information, comments or questions

S
Silence. Pauses, short periods of silence

X
Unclassifiable. Confusion in which communications cannot be understood; unusual activities such as reprimanding or criticising pupils, demonstrating without accompanying teacher or pupil talk; short spates of blackboard work without accompanying teacher or pupil work.

Bowers' Categories of Verbal Behaviour in the Language Classroom - 1980

Responding: any act directly sought by the utterance of another speaker, such as answering a question

Sociating: any act not contributing directly to the teaching/learning task, but rather to the establishment or maintenance of interpersonal relationships.

Organising: any act which serves to structure the learning task or environment without contributing to the teaching/learning task itself.

Directing: any act encouraging non-verbal activity as an integral part of the teaching/learning task.

Presenting: any act presenting information of direct relevance to the learning task

Evaluating: any act which rates another verbal act positively or negatively

Eliciting: any act designed to produce a verbal response from another person

FIAC (Flanders Interaction Analysis Categories) 1970

Teacher Talk

1. Accepts feeling: Accepts or clarifies an attitude or the feeling tone of a pupil in a non-threatening manner. Feelings may be positive or negative. Predicting and recalling feelings are included.

2. Praises or encourages: Praises or encourages pupil action or behaviour. Makes jokes that release tension, but not at the expense of another individual. Nodding head or saying 'Um hm?' or 'Go on' are included

3. Accepts or uses ideas of pupils: Clarifying, building or developing ideas suggested by a pupil. Teacher extensions of pupil ideas are included, but as a teacher brings more of his or her ideas into play, shift to category five.

4. Asks questions: Asking a question about content or procedure, based on teacher ideas, with the intent that a pupil will answer.

5. Lecturing: Giving facts or opinions about content or procedure; expressing own ideas, giving own explanation, or citing an authority other than a pupil.

6. Giving directions: Directions, commands or orders with which a pupil is expected to comply.

7. Criticising or justifying authority: statements intended to change pupil behaviour from non-acceptable to acceptable pattern; bawling someone out; stating why the teacher is doing what he or she is doing; extreme self-reference.

Pupil talk

8. Pupil talk: response: Talk by pupils in response to teacher. Teacher initiates the contact, or solicits pupil statement, or structures the situation. Freedom to express own ideas is limited.

9. Pupil talk: initiation: Talk by pupils which they initiate. Expressing own ideas, initiating a new topic; freedom to develop opinions and a line of thought, like asking thoughtful questions; going beyond the existing structure.

Silence

10. Silence or confusion: Pauses, short periods of silence and periods of confusion in which communication cannot be understood by the observer.

Sinclair & Coulthard's List of "Acts" (1975)

Marker

'well', 'right', 'OK', 'now'

Starter

directing attention to a specific area

Elicitation

question demanding linguistic response

Check

'Finished?', 'Ready?', 'Any problems?'

Directive

requesting a non-linguistic response

Informative

providing information

Prompt

'Have a guess', 'Come on, quickly'

Clue

additional information to help student respond

Cue

'Hands up', 'Don't call out'

Bid

'Sir!', 'Miss!'

Nomination

names of pupils, 'Who hasn't answered yet?'

Acknowledge

'Yes', 'Mmm', 'OK'

Reply

linguistic response to elicitation

React

non-linguistic response to directive

Comment

additional information, expanding,
exemplifying

Accept

'Yes', 'No', 'Good', 'Fine'

Evaluate

'Good', 'Interesting', 'Fine'

Metastatement

helping pupils see the purpose and structure of
the lesson

Conclusion

summarising what has preceded

Loop

'Pardon', 'Again', 'What did you say?'

Aside

'Where's the chalk/', 'It's freezing in here'

