

Learning teaching in actual practice: workplace learning in initial teacher education

Corinne van Velzen
Faculty of Psychology and Education
VU University Amsterdam

Today's program


Mentor teacher

Student teacher


Head in a
Dutch national
newspaper:

«At school
where the
teachers also
learn»

A brief history

Work, Place & Learning


Pedagogy: guidance at
the workplace

Differences between
learning teaching at
university and at school

Co-teaching as a
workplace pedagogy

Critical conditions

The balance between university and school


Cochran-Smith, M., 2005;
Müller-Fohrbrodt, G., Cloetta, B., & Dann, H., 1978;
Korthagen, F., Loughran, J., & Russell, T. 20,06;
Menter, I., Hulme, M., Elliot, D., & Lewin, J., 2010.

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy

Critical conditions

Changing ideas on internship

From:

a place where pedagogical skills and transmission of subject matter could be practised with a focus on immediate practical use

Gardner et al., 2005.

application-of-theory model

To:

an authentic learning environment for student teachers situated in the workplace

Mattson, M., Eilertsen, T., & Rorrison, D., 2011;
Timmermans, M., 2012.

constructivist and socio-cultural theories

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy

Critical conditions

Internship as workplace learning

Workplace learning:

guided learning teaching at school.

Next to, not instead of learning to teach at university!

Maaranen, K., Kynäslähti, H., & Krokfors, L., 2008;
McNamara, O. Murray, J., & Jones, M. (Eds.), 2014.

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy

Critical conditions


VRUJE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Workplace learning

Workplace learning:

*multi-layered and complex,
characterised by the intrinsic and
mutual relationship between working
and learning*

Malloch, M., Cairns, L., & Evans, K., & O'Connor, B. N. (Eds.), 2011.

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy

Critical conditions


VRUJE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Work

- Activity in which individuals (alone and together) participate, aimed at completing tasks or outcomes, self-set or by others.
- Intentional and purposive engagement; application of effort and competences with an intrinsic value.

Malloch, M., Cairns, L., & Evans, K., & O'Connor, B. N. (Eds.), 2011.

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy

Critical conditions


VRUJE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Teachers' work characteristics

Educating pupils: making informed decisions about *what, how, where to and for whom* they teach.

Complex and routinely, certain and uncertain, changeable and changing.


inevitable tensions and dilemmas

Biesta, G.J.J., 2013.

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy


Critical conditions


VRUJE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Place


A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy

Critical conditions


9

Praxis 2015: Workplace learning in teacher education Corinne van Velzen

Learning at work

Instead of:

informal, incidental and tacit.

Marsick, V. & Watkins, K., 1990.

Now conceptualised as:

a complex negotiation about knowledge-use, roles and processes,

while participating in situated work activities.

Billett, S., 2004.

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy

Critical conditions


10

Praxis 2015: Workplace learning in teacher education Corinne van Velzen

Learning

- Situated in a certain context;
- based on participation, discussion and sharing;
- outcomes stretched over the mind, body, activity and culturally organised settings of work.

Intentional and purposive participation in practice


changed individuals and changed practice

Edwards, A., 2005; Van Velzen, C., 2013.

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy

Critical conditions


VRUJE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Student teachers' learning

Legitimate and peripheral

Lave, J., & Wenger, E., 1991

participation in actual practice:
being a teacher,
inside and outside the classroom.

Participation aimed at:
constant situated (re)negotiating of
meanings: circulation of
'knowledgeability'.

Edwards, A., 2005.

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy

Critical conditions


VRUJE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Foundations of a pedagogy of work-based teacher education

Legitimate and peripheral participation:
a need for specific pedagogies.

Pedagogies based on:

- Affordances of the workplace (school).
- Agency of student teachers
- Intentional guidance at and near the workplace by mentor teachers.

Billett, S., 2001; Edwards, A., 2005; Lave, J., & Wenger, E., 1991

A brief history

Work, Place & Learning

Pedagogy: guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy

Critical conditions


VRU
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Intentional guidance: mentoring

Effective mentoring characteristics:

- vigorous structure;
- collaboration;
- professional learning and development

Fox, A., Wilson, E., & Deane, R., 2010; Wong, H.K., Britton, T., & Ganser, T., 2005.

Two major objectives:

- development of knowledge related to teachers' acting, thinking and reasoning in actual practice:

theorising practice.

- extending student teachers' knowledge aimed at other practices:

personalising theory.

Tsui, A.B.M., Edwards, G., & Lopez Real, F.J., 2009.

A brief history

Work, Place & Learning

Pedagogy: guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy

Critical conditions


VRU
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Learning at school and learning at university


At university


Grossman et al., 2009.

At school

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy


Critical conditions

VU

VRUJE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Co-teaching A pedagogy in workplace learning


A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-teaching as a workplace pedagogy

Critical conditions

VU

VRUJE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Co-teaching: main characteristics

- Both teachers are responsible for all teaching parts: preparation; enactment; and, evaluation: *mutual involvement* .
- During enactment *Stepping in/out*:
 - giving each other space to teach
 - provide for guidance opportunities during student teachers' lesson enactment.
- Stepping in/out: based on (un) agreed *signs and signals*.

Roth W.M. & Tobin, K., 2002; Van Velzen, C., 2013.

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-teaching as a workplace pedagogy

Critical conditions


VRUJE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Co-teaching: a workplace learning pedagogy

Opportunities to

- model, guide, enhance and challenge student teachers interpretations and responses in practice;
- make tacit professional knowing more perceptible;
- realise peripheral participation;
- realise shared ownership based on shared responsibility for teaching and learning;
- connect pupil learning, student teachers' learning and teaching: a layered pedagogy.

Van Velzen, C., 2013.

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-teaching as a workplace pedagogy

Critical conditions


VRUJE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Co-teaching – how?

Four examples

- Content-Focused Coaching
Staub, West, and Bickel (2003).
Fachspezifisch-pädagogisches Coaching
Staub (2001).
- Working at the elbow of another
Roth and Tobin (2002).
- Co-planning and co-teaching in a
Community of Practice:
Pädagogische Hochschule FHNW
- Collaborative Mentoring Approach
Van Velzen (2013).

A brief history

Work, Place & Learning

Pedagogy: Guidance
at the workplace

Differences between
learning teaching at
university and at school

Co-teaching as a
workplace pedagogy

Critical conditions


19

Praxis 2015: Workplace learning in teacher education Corinne van Velzen

Co-teaching: Collaborative Mentoring Approach


1. Student teacher at
work: lesson got stuck


2. Informing pupils


3. Mentor teacher provides
for support by scaffolding


4. Student teacher
continues teaching

A brief history

Work, Place & Learning

Pedagogy: Guidance
at the workplace

Differences between
learning teaching at
university and at school

Co-teaching as a
workplace pedagogy

Critical conditions


20

Praxis 2015: Workplace learning in teacher education Corinne van Velzen

Mentor roles in co-teaching

Two different roles and role reversal during mentoring


Van Velzen, C., 2013.

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-teaching as a workplace pedagogy

Critical conditions

VU

VRUJE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Co-teaching, student teachers' learning opportunities

Learning by:

- Collaboration and sharing;
- Learning;
- Deliberate experiencing and practicing;
- Observation;
- Imitation;
- Discussion;
- Reflection;
- Evaluation.

Van Velzen, C., 2013.

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-teaching as a workplace pedagogy

Critical conditions

VU

VRUJE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Conditions to meet

- Schools and mentors taking responsibility for educating student teachers.
- Professional learning culture at school.
- Professional development of mentors as teacher educators next to university-based colleagues (f.i. in hybrid spaces).
- Facilities as space, time and means.
- Valuing the contribution of mentor teachers' knowledge in teacher education.

Van Velzen, C., 2013.

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy

Critical conditions


VRJUE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Internship or workplace learning: more than just another term?

Internship or workplace learning:
more than just another term?

For me: YES
but –
what do you think?

Thank you for your attention!

Presentation and references:
→ www.praxis2015.ch

A brief history

Work, Place & Learning

Pedagogy: Guidance at the workplace

Differences between learning teaching at university and at school

Co-Teaching as a workplace pedagogy

Critical conditions


VRJUE
UNIVERSITEIT
AMSTERDAM

Faculteit der
Psychologie
en Pedagogiek

Main sources used

- Argyris, C. and Schön, D.A. (1974). *Theory in Practice: Increasing Professional Effectiveness*. San Francisco: Jossey-Bass.
- Biesta, G.J.J., (2013). *The beautiful risk of education*. London: Paradigm Publishers.
- Billett, S. (2001). Co-Participation: Affordance and engagement at work. In T. Fenwick (Ed.), *New directions for adult and continuing education*, no. 92, special issue: Socio-cultural perspectives on learning through work (pp. 63 – 72). Wiley Online Library.
- Billett, S. (2004). *Workplaces as participatory practices: Conceptualising workplaces as learning environments*. *The Journal of Workplace Learning*, 16, 312-324.
- Cochran-Smith, M. (2005). *The new teacher education: For better or for worse?* *Educational Researcher*, 34, 3-17.
- Edwards, A. (2005). *Let's go beyond community and practice: the many meanings of learning by participating*. *The Curriculum Journal*, 16, 53-69.
- Eick, C.J., Ware, F.N., & Williams, P.G. (2003). *Coteaching in a science methods course: a situated learning model of becoming a teacher*. *Journal of Teacher Education*, 54; 74-85.
- Gallo-Fox, J., Wassell, B., Scantlebury, K., & Juck, M. (2006). *Warts and all: Ethical dilemmas in implementing the coteaching model*. *Forum: Qualitative Social Research*, 7 (4), Art. 18.
- Grossman, P., Compton, C., Igra, D., Ronfeldt, M., Shahan, E., & Williamson, P. (2009). *Teaching Practice: A Cross-Professional Perspective*. *Teachers College Record*, 111, 2055-2100.
- Tsui, A.B.M., Edwards, G., & Lopez Real, F.J. (Eds.) (2009). *Learning in school-university partnership: Sociocultural perspectives*. London: Routledge.
- Fox, A., Wilson, E., & Deane, R. (2010). *Beginning teachers' workplace experiences: Perceptions and use of support*. *Vocations and Learning*, 4, 1-24.
- Gardner, M., Doyle, C., Dibbon, D., Goodnough, K., Strong, E., & Ciszewska-Carr, J. (2005). *Developing a conceptual base for a "fifth approach" to teacher education*. Paper given at the 'Teacher education for the schools we need' conference, May 13-14, 2005, Toronto.
- Korthagen, F., Loughran, J., & Russell, T. (2006). *Developing fundamental principles for teacher education programs and practices*. *Teaching and Teacher Education*, 22, 1020-1041.
- Lave, J., & Wenger, E. (1991/2002). *Situated learning: legitimate peripheral participation*. Cambridge: University Press.
- Maaranen, K., Kynäslähti, H., & Krokfors, L. (2008). *Learning a teachers work*. *Journal of Workplace Learning*, 20, 133-145.
- Malloch, M., Cairns, L., & Evans, K., & O'Connor, B. N. (Eds.) (2011). *The SAGE Handbook of Workplace Learning*. London: SAGE Publications Ltd.
- Marsick, V., & Watkins, K. (1990). *Informal and Incidental Learning in the Workplace*. London: Routledge.
- Mattsson, M., Eilertsen, T.V., & Rorrison, D. (2011). *A practicum turn in teacher education*. Rotterdam: Sense Publishers.
- McNamara, O. Murray, J., & Jones, M. (Eds.) (2014). *Workplace Learning in Teacher Education, Professional Learning and Development in Schools and Higher Education 10*. Dordrecht: Springer Science+Business MeSlide.
- Menter, I., Hulme, M., Elliot, D., & Lewin, J. (2010). *Literature Review on Teacher Education in the 21st Century*. Edinburgh: Education Analytical Services, Schools Research, Scottish Government.
- Müller-Fohrbrodt, G., Cloetta, B., & Dann, H. D. (1978). *Der Praxischock bei junger Lehrern*. Stuttgart: Klett.
- Murphy, C., Carlisle, K., & Beggs, J. (2009). *Can they go it alone? Addressing criticisms of coteaching*, *Cultural Studies of Science Education* 4, 461-475.
- Roth, W-M., & Tobin, K. (2002). *At the elbow of another: Learning to teach by coteaching*. New York: Peter Lang.
- Staub, F.C. (2001). *Fachspezifisch-pädagogische coaching: Theoriebezogene Unterrichtsentwicklung zur Förderung von Unterrichtsexpertise Beiträge zur Lehrerbildung*, 19, 175-198.
- Staub, F. C., West, L., & Bickel, D. (2003). *What is Content-Focused Coaching?* In L. West & F. C. Staub, *Content-Focused CoachingSM. Transforming mathematics lessons* (pp. 1-17). Portsmouth, NH: Heinemann.
- Timmermans, M. (2012). *Kwaliteit van de opleidingschool. Over affordance, agency en competentieontwikkeling [Quality of the 'opleidingschool' On affordance, agency and competence development]*. (Doctoral dissertation). Tilburg: Tilburg University, the Netherlands.
- Van Velzen, C. (2013). *Guiding learning teaching Towards a pedagogy of work-based teacher education*. (Doctoral dissertation) Amsterdam: VU University.
- Wong, H.K., Britton, T., & Ganser, T. (2005). *What the world can teach us about new teacher induction*. Phi Delta Kappan, 86, 379-384.
- Zeichner, K. (2010). *Rethinking the connections between campus courses and field experiences in college- and university-based teacher education*. *Journal of Teacher Education*, 61, 89- 99.
- Zeichner, K., Katherina A. Payne, K.A., & Brayko, K. (2015). *Democratizing teacher education*. *Journal of Teacher Education*, 1-14.