Reflection for Teaching: Nurturing and noticing reflection in practice-based professional learning experiences

Interactive Work-session Proposal

Session Leaders

Timothy A. Boerst- Jane Addams Elementary School Redford, MI and the Center for Proficiency in Teaching Mathematics, University of Michigan, Ann Arbor, USA

Wil Oonk- Freudenthal Institute, University of Utrecht, Utrecht, NL
Topic

The idea of reflection often lies at the heart of conceptions of learning in and from practice. At its most basic level, reflection is a way in which individuals or groups join current/recent activity and experience/knowledge to improve subsequent engagement or thought. Reflection has a number of connections to learning in general, but also to learning about teaching and engaging proficiently in it. The goal of supporting teachers in becoming reflective practitioners is widely agreed upon in a general sense, but much remains to be understood and deliberated about many issues including:

· formulating practices that nurture budding reflective practitioners

· ways in which those supporting teacher learning would notice/gauge the presence or absence of reflection within professional development settings

· the connection of learning about reflection in practice based context and subsequent utilization of reflection to improve educational experiences of students
The consideration of this topic is a tight fit with the premise of the ICMI Study Conference in that reflection is very commonly cited as a way in which teachers are able to learn from experience and connect formal knowledge and practice. Strand two of the ICMI 15 discussion document makes it explicitly clear that a major focus of conference work will be the consideration of how teachers can learn in and from practice. As will be described in greater detail below, we intend to engage with conference participants in multi-layered analysis of ways in which reflection has been developed in different teacher learning experiences and possible definitions of what it means to engage in reflection in those settings.

Conceptual issues

The popularity of work on reflection has created an abundance of associated definitions, elements, and purposes in a number of fields including learning theory (Van Glasersfeld, 1984) and educational domains such as mathematics education (Cobb et al., 1997; Freudenthal, 1978) and teacher education (Zeichner, 1987). Because it has been connected with such different content and so many ways of thinking, some conceptual issues of reflection have been inundated while others remain obscured. A sign of inundation is the use of reflection as a generic synonym for thoughtfulness about teaching. Explicit discourse where reflection is the object under consideration often wilts under the strain of all its connotations and practices. This conceptual thicket provides the context for another set of conceptual issues about ways in which reflection could be nurtured and noticed in different professional educational settings. There is important work yet to be done to closely describe and compare reflection in the professional education experiences of: preservice and inservice teachers; individuals and the communities that they comprise; reflection based in personal practice and reflection on the practices of others. In such a context, it is important to consider the ways in which more tightly defined notions of reflection could guide the planning, enactment, and assessment of practice-based professional education experiences for mathematics teachers. In this session the overarching question we ask is: What are some ways in which reflective practice can be defined in professional preservice and inservice mathematics teacher education settings so that it can be nurtured, but also noticed and utilized to foster professional growth?
Detailed plan for the work session (highlighting the use of artifacts and materials)
The works in progress at the heart of this session are research of reflective elements of practice-based professional development for teachers undertaken in the Netherlands and in the USA. Attendees will participate in two integrated activities supported by artifacts drawn from reflective work with preservice teachers in the Netherlands and inservice work with teachers in the USA. Participants will engage in critical analysis of two ways in which reflection has been operationalized for use in the two professional development settings. This analysis will include the discussion of possible uses of definitions of reflection in the planning, enactment, and assessment of reflective experiences for mathematics teachers. Although the research settings of the session leaders Boerst and Oonk have many of common characteristics, we will focus on aspects that highlight our different approaches to research of reflection and practices intended to nurture it. Participants will glean ideas preparing them to engage in comparison and contrast of reflective opportunities and products along several potentially fruitful disjunctions including:

	Aspects
	Contrasts in the Reflective Research Settings of

Oonk and Boerst

	Participants
	preservice
	inservice

	Mathematical Content
	learning to teach multiplication tables
	developing ideas about specific aspects of teaching mathematical topics (shape, division, …)

	Practice
	the practice of others and personal practice
	personal and collective practice

	Data
	written reflections composed prior to and after a course (accompanied by questionnaires and interviews)
	oral reflections interactively generated during professional development by participants

	Place/Scale
	Netherlands/ 300 student teachers across 14 Schools of Education
	USA/ 60 practicing teachers within one school district

A more specific agenda for such a session (which could be augmented or scaled back once time constraints are better known)
1. A brief, artifact-based opening framing of the work session topic with a whole group discussion of the questions- What is reflection? What is the importance of nurturing reflection in the professional education of mathematics teachers? (Oonk & Boerst)
2. Interactive consideration of reflection in professional learning environments in the USA and Netherlands (artifacts will be contextualized using ideas from the table above)

a. Examination of videotaped interactions of a mathematics education professional development experience in the USA. (Boerst)
i. Critical peer consideration of whether the interactions in the video are reflective, what reflective elements they do or do not perceive, and the basis upon which they hold that these elements indeed embody reflection.

ii. After a documented whole group discussion, Boerst shares a framework for thinking about reflection in the videotaped interaction.

b. Examination of expository reflective writings generated in practice based learning experience by preservice teachers in the Netherlands. (Oonk)

i. Participants will learn about a tool developed by Oonk to gauge the reflective nature of preservice teacher writings.

ii. Participants will view a short video clip and use the tool (individually or in pairs) to consider the reflective qualities of expository texts generated by preservice teachers at the beginning and conclusion of a preservice mathematics teacher education course.

iii. Oonk will lead a documented whole group discussion of the texts in relation to the reflective tool, as well as about elements of the tool itself.

3. Small group comparison and contrast of reflection as embodied/discussed in the two professional education settings, looking for unifying ideas or supporting ideas upon which differences are necessary in order to capture or support reflective work in particular settings. (Boerst facilitates)
4. Whole group discussion of ways in which reflection in these settings or others could be tied to subsequent engagement in or improvement of practice. (Oonk facilitates)
The primary products of participation in this session will be the formulation of personal/collective ideas about nurturing, noticing, and utilizing reflection for the improvement of mathematics teacher preparation and subsequent mathematics teaching through the cross cultural interaction of conference participants.

Proposal Bibliography

Cobb, P., Boufi, A., McClain, K., & Whitemack, J. (1997). Reflective discourse and collective reflection. Journal for Research in Mathematics Education, 28(3), 258-277.
Freudenthal, H. (1978). Weeding and Sowing Preface to a Science of Mathematics Education. Dordrecht/ Boston: D.Reidel Publishing Company.

von Glasersfeld, E. (1984). An introduction to radical constructivism. In P. Watzlawick (Ed.), The Invented Reality (pp. 17-40). New York, NY: Norton.
Zeichner, K., & Liston, D. (1987). Teaching student teachers to reflect. Harvard Educational Review, 57(1), 23-48.
Problem and Participant Engagement Summary (500 word element of proposal)
The idea of reflection often lies at the heart of conceptions of learning in and from practice. The popularity of work on reflection has created an abundance of associated definitions, elements, and purposes in a number of fields including learning theory (Van Glasersfeld, 1984) and educational domains such as mathematics education (Cobb et al., 1997; Freudenthal, 1978) and teacher education (Zeichner, 1987). Because it has been connected with such different content and so many ways of thinking, the notion of reflection is in danger of becoming inundated. A sign of this is the use of reflection as a generic synonym for thoughtfulness about teaching. This situation impacts teacher educators’ abilities to encourage the development of reflection, as well as perceive its existence and development in preservice and inservice settings. In such a context, it is important to consider the ways in which more tightly defined notions of reflection could guide the planning, enactment, and assessment of practice-based professional education experiences for mathematics teachers. In this session the overarching question is: What are some ways in which reflective practice can be defined in professional preservice and inservice mathematics teacher education settings so that it can be nurtured, but also noticed and utilized to foster professional growth?

The works in progress at the heart of this session are research of reflective elements of practice-based professional development for teachers undertaken in the Netherlands and in the USA. Attendees will participate in two integrated activities supported by artifacts drawn from reflective work with preservice teachers in the Netherlands and inservice work with teachers in the USA. Participants will engage in critical analysis of two ways in which reflection has been operationalized for use in the two professional development settings. This analysis will include the discussion of possible uses of definitions of reflection in the planning, enactment, and assessment of reflective experiences for mathematics teachers. Although the research settings of the session leaders Boerst and Oonk have many of common characteristics, we will focus on aspects that highlight our different approaches to research of reflection and practices intended to nurture it. Participants will glean ideas preparing them to engage in comparison and contrast of reflective opportunities and products along several potentially fruitful disjunctions including:

	Aspects
	Contrasts in the Reflective Research Settings of

Oonk and Boerst

	Participants
	preservice
	inservice

	Mathematical Content
	learning to teach multiplication tables
	developing ideas about specific aspects of teaching mathematical topics (shape, division, …)

	Practice
	the practice of others and personal practice
	personal and collective practice

	Data
	written reflections composed prior to and after a course (accompanied by questionnaires and interviews)
	oral reflections interactively generated during professional development by participants

	Place/Scale
	Netherlands/ 300 student teachers across 14 Schools of Education
	USA/ 60 practicing teachers within one school district

The primary products of participation in this session will be the formulation of personal/collective ideas about nurturing, noticing, and utilizing reflection for the improvement of mathematics teacher preparation and subsequent mathematics teaching through the cross cultural interaction of conference participants.

6

