Understanding pupil´s behaviour with four ears

Sabrina, a pupil from 9th grade in a comprehensive school doesn´t appear at maths class in the third lesson. With her four ears Mrs M., her teacher, hears the following:
Information: What´s the issue about?

Self revelation: What´s she like? What´s going on in her mind?

Relationship: What is she thinking of me? How is her relation to me?

Appeal: What does she want to reach?
Information: Sabrina is not in my lesson. There is no explanation for it. Sabrina was in class today (before and afterwards).

Self revelation: Sabrina is afraid of the maths test which will be given back today.

Relationship: She doesn´t take me serious as a teacher and thinks she doesn´t have not to appear in my lesson.

Appeal: She wants me to feel guilty and give her better grades in future.
Next morning before lesson Mrs M. talks to Sabrina in the recreation area. She had thoroughly thought about the aspects she wanted to tell her (clarification about the own position and preparation of the conversation; see pp. 52ff.). She pays attention to send I messages:

Information: I haven´t seen you in maths lesson yesterday.

Self revelation: As I heard you were healthy and at school all day I was angry that you felt free to miss my lesson. I was worried about you as well because I assumed that you were afraid of the maths test.
Relationship: I´m your teacher and you can talk to me about your problems in maths.

Appeal: I expect from you as my pupil to come to lessons regularly and if you don´t I want you to tell me what´s bothering you.
This example shows that the model can be helpful to get clear about the own position, to prepare a conversation and to find out the real motives for a behaviour by talking together. This could be like following conversation.
Mrs M. asks Sabrina the following morning: “Sabrina, I haven´t seen you in my lesson yesterday and was angry because I suppose you missed only my lesson and you were present at the other teachers´ lessons. What impeded you from coming to the maths lesson?” By active listening Mrs M. can clear the situation together with Sabrina and it becomes obvious which message Sabrina actually wanted to send and what she learns about herself. Without a real conversation a further analysis will be speculation. The model merely provides clues for hypotheses and shows that a message or a signal like for example absenteeism is not yet an unambiguous information about the potential motives.
Plasse, G. (2004). „Schwänzen“: Eingreifen, nicht wegsehen! (S. 55f.). Berlin: Cornelsen Verlag.
