[image: image1.jpg]

The National Strategies | Primary | Primary Framework for literacy and mathematics
Developing strategies that promote classroom dialogue - possible CPD activity

Assessment for learning
Developing strategies that promote classroom
dialogue - possible CPD activity

1.
2.

Use the tables 'Features of effective dialogue and associated strategies' (below) and 'Teaching strategies for effective dialogue' to provide prompts to help you think about
the characteristics of effective dialogue that:
 feature strongly in your teaching and the strategies used to achieve them
 are absent or might be improved
Having identified the strengths and weaknesses of classroom dialogue in your class, year group or school, identify one feature of dialogue you wish to improve.

Use the table below. (The features are shown across the top of the matrix.) Work together to
agree and tick the different strategies you could use to develop the aspect of dialogue you want to improve.

3.
Identify one feature of dialogue you wish to improve across the school, for example
'Dialogue is reciprocal, that is, children respond to and build on what others have said'. Work together to identify strategies you could use to develop this aspect of dialogue. Use the table below to support this planning.

Choose two or three strategies that, as a school, you believe will help to develop dialogue,
then plan, teach and review a sequence to trial them.

4.
Ask your children to consider some of the features of effective dialogue and work with
them to identify those that, if developed, might improve their learning.

Use the table below to identify and record those strategies that can help the children to
develop the features of dialogue they have identified for improvement. Agree which ones are
largely dependent on advanced planning for their success and which ones are more reliant on
seizing of opportunities during the lesson. Use this information to collaboratively plan, teach and review a teaching sequence.

© Crown copyright 2008

[image: image2.jpg]

The National Strategies | Primary | Primary Framework for literacy and mathematics
Developing strategies that promote classroom dialogue - possible CPD activity
Features of effective dialogue and associated strategies
Features of
Effective dialogue

Teacher strategies
Rich questions
Big questions
Higher-order thinking questions
Questions linked to resources or
tasks
Peer discussion following a question
Wait time after a teacher question
Wait time after a child's response
Varying length of wait time
No-hands-up questioning
Pausing to survey
Eavesdropping on group dialogue
Cue in children using gestures and
prompts
Model prompts and body language
to encourage continuation
Acknowledge where children
demonstrate effective dialogue
Group work strategies

© Crown copyright 2008
	
	Features of Effective Dialogue

	Teacher Strategies
	Everyone is engaged with the dialogue
	Teacher talk does not over-dominate the dialogue
	Pattern of dialogue is 'basketball' rather pingpong
	Dialogue is reciprocal, that is, children respond to and build on what others have said
	Children's contributions are well- developed sentences or phrases
	Children are willing to take risks by sharing partial understanding
	Children are willing to challenge each other's ideas in a constructive way
	Children demonstrate higher levels of thinking
	Children reprocess their thinking as a result of dialogue

	Rich questions
	
	
	
	
	
	
	
	
	

	Big questions
	
	
	
	
	
	
	
	
	

	Higher-order thinking questions
	
	
	
	
	
	
	
	
	

	Questions linked to resources or tasks
	
	
	
	
	
	
	
	
	

	Peer discussion following a question
	
	
	
	
	
	
	
	
	

	Wait time after a teacher question
	
	
	
	
	
	
	
	
	

	Wait time after a child's response
	
	
	
	
	
	
	
	
	

	Varying length of wait time
	
	
	
	
	
	
	
	
	

	No-hands-up questioning
	
	
	
	
	
	
	
	
	

	Pausing to survey
	
	
	
	
	
	
	
	
	

	Eavesdropping on group dialogue
	
	
	
	
	
	
	
	
	

	Cue in children using gestures and
	
	
	
	
	
	
	
	
	

	Model prompts and body language to encourage continuation
	
	
	
	
	
	
	
	
	

	Acknowledge where children demonstrate effective dialogue
	
	
	
	
	
	
	
	
	

	Group Work Strategies
	
	
	
	
	
	
	
	
	

di al ogue

Teacher talk does not over-dominate the

th a n ' p i n g p o n g '

Pattern of dialogue is 'basketball' rather

Everyone is engaged with the dialogue

hav e s ai d

respond to and build on what others

Dialogue is reciprocal, that is, children

other's ideas in a constructive way

Children are willing to challenge each

th i n k i n g

Children demonstrate higher levels of

result of dialogue

Children reprocess their thinking as a

sharing partial understanding

Children are willing to take risks by

developed sentences or phrases

Children's contributions are well-

