TeCroneyD1.doc

Link: Research on feedback from mentor teachers to student teachers.

General Context: Research on feedback from mentor teachers to student teachers.
Names of contributors/authors: Dana TeCroney
Goal of use of Framework (if applicable): (Describe goal and any specific perspective on the framework.)

The goals for this use of the MPT framework is to characterize the types of feedback mentor teachers give their student teachers. In particular, I would like to explore whether there are areas of the MPT framework where mentor teachers emphasize (or do not emphasize).
Goal of use of Situations (if applicable): (Describe goal and indicate which Situations.)
N/A
Setting in which Framework or Situations are to be used:

The setting for this proposed use will be a research tool for analysis in a traditional model of student teaching where one prospective teacher is placed with one mentor teacher in a secondary school.
Describe typical use:

Transcripts of planning meetings, post lesson conferences, and written feedback will be analyzed for evidence that the mentor teacher’s feedback promotes different proficiencies (e.g. justifying/proving, representing).
Describe what mathematical ideas/concepts/etc. you expect to encounter in using
the Framework or Situations this way:
I expect to find that mentor teachers’ feedback focus on certain areas of proficiencies (e.g. symbolic form, procedural fluency, forming an argument) as well as areas that are not included in this framework (e.g. classroom management).
Challenges in implementation:

Since the different aspects of the framework are interwoven, it may be difficult to isolate the feedback as promoting a single area. For example, feedback such as, “You should ask more ‘why’ questions; I like my students to explain what they’re thinking about,” could be interpreted as promoting access and understanding of the mathematical thinking of students as well as analyzing mathematical ideas.
