Link: Using MPT in Professional Development for Secondary Mathematics Teachers
General Context (e.g.: professional development of activity in school setting; capstone mathematics course):

We will offer a summer mathematics workshop for secondary teachers and follow-up sessions during the school year. In the workshop, teachers will focus on the new state mathematics standards and work on tasks related to the standards (mathematical proficiency and activity). As part of the workshop, teachers will examine some of the situations that relate to the mathematics they are exploring and delve deeper into the pertinent mathematics (mathematical proficiency and activity). During the school year, teachers will meet regularly to plan units for the Mathematics III curriculum and discuss previously taught units. As teachers plan and share their reflections on lessons that have been taught, contexts for the development of new situations may arise. Teachers will have opportunities to work together to generate new situations related to their own practice and/or apply knowledge and understanding of the situations and related mathematics discussed in the summer workshop (mathematical work of teaching). The framework for MPT may be used to guide the design and implementation of workshop and follow-up activities.

Names of contributors/authors: Debbie Gober
Goal of use of Framework (if applicable):
The goal is to use the framework as a guide in planning the activities for the summer workshop and follow-up sessions. The framework will help us to consider and plan learning experiences related to the different aspects of mathematical proficiency for teaching: mathematical proficiency, mathematical activity, and mathematical work of teaching. The framework will also be shared with the workshop participants as a guide for thinking about their own practice and will be used to guide some of the discussion in the follow-up sessions.
Goal of use of Situations (if applicable) (Includes process of developing Situations.):

Summer workshop participants will examine and discuss one or more situations that relate to topics in the Mathematics III curriculum. The goal of using the situations will be to help teachers delve deeper into the pertinent mathematics.

During the follow-up sessions, teachers will meet regularly to plan units for the Mathematics III curriculum and discuss previously taught units. As teachers plan lessons and reflect on their own practice, they will have opportunities to work together to generate new situations related to their own practice and/or apply knowledge and understanding of the situations and related mathematics discussed in the summer workshop. The goal of using the situations in this setting will be to provide a mathematical focus for the work in which teachers are engaged. As teachers examine different foci for a topic, they will enhance their own mathematical knowledge from which they can draw as they teach diverse students in their own classrooms.
Specific Setting for use:
One-week summer workshop and follow-up sessions. Follow-up sessions will be held during the school year prior to the introduction of each new unit in the Mathematics III curriculum. All participants will be practicing teachers.
Describe typical use:
The framework will be shared with the summer workshop participants as a guide for thinking about their mathematical knowledge, activity, and teaching practice.

One or more situation prompts will be presented to the summer workshop participants, and they will be asked to explain the correct answer and describe the pertinent mathematics in the situation. As a group, we will discuss the pertinent mathematics and how knowledge of that mathematics may be used to inform a teacher’s response to the given situation.

During the follow-up sessions, we will discuss how the situations presented in the summer workshop have informed the teachers’ work. Teachers will also be asked to share intriguing student questions they may have encountered in their classrooms. Other questions may arise as teachers plan their units for Mathematics III. As additional questions or problematic topics arise, we will work together as a group to develop one or more situations related to those questions or topics. We will use the MPT Framework to guide the development of foci for the situation(s).
Describe the mathematical goal(s) of the use:

Participants will enhance their knowledge of the mathematics pertinent to the situations examined in the summer workshop. Situations will be selected by looking at the state standards for Mathematics III and finding one or more situations that relate to those standards.

By developing a new situation, participants will again have an opportunity to delve deeper into the mathematics involved.
Challenges in Implementation:

Teachers participating in the summer workshop and follow-up activities may not be motivated to look deeply at the mathematics (i.e., beyond the mathematics they need to present to their students). They are concerned about getting information and activities they can take and use in their classrooms, and they may not see the need for a deeper knowledge of mathematics.

The summer workshop and follow-up activities are a collaborative effort, so the others involved in planning and leading these activities will need to be convinced of the value of using the framework and situations. I will be teaching a graduate course that goes along with the summer workshop, so as instructor, I will be able to implement some of the ideas described above as part of that course. However, not all participants take the graduate course. Also, the graduate course is a summer course, so follow-up activities could not be included as part of the course assignments and activities.

What would you like to know about the effects of implementing your idea?
What impact does an examination of the situations have on teachers’ understanding of the mathematics involved?

How do teachers use the knowledge gained from an examination of situations to inform their practice?

In what ways does the MPT Framework help teachers to examine their practice?

