

Tasks In Primary Mathematics Teacher Education

[DOWNLOAD HERE](#)

1;Preface;6 2;Contents;8 3;Contributors;11 4;Function, Form and Focus: The Role of Tasks in Elementary Mathematics Teacher Education;13 5;Section A Tasks as a Tool for Exploring the Cyclical Nature of Learning and Developing Reflection in the Teaching of Mathematics;18 6;Using Lesson Study to Develop an Appreciation of and Competence in Task Design;21 7;Reflecting on the Process of Task Adaptation and Extension: The Case of Computational Starters;35 8;Tasks for Primary Student Teachers: A Task of Mathematics Teacher Educators;47 9;The Mathematics Teaching Portfolio: A Reflective Tool for Developing Professional Growth and Improving Classroom Practices;60 10;Section B Tasks as a Tool for Developing Mathematical Knowledge for Teaching;75 11;Pushing Probability and Statistics Tasks in a New Direction;78 12;Logic in Wonderland: Alice s Adventures in Wonderland as the Context of a Course in Logic for Future Elementary Teachers;92 13;Tasks using Video Clips of Children in a Content Mathematics Course for Future Elementary School Teachers;111 14;Teacher Tasks for Mathematical Insight and Reorganization of What it Means to Learn Mathematics;119 15;Teaching and Understanding Mathematical Modelling through Fermi- Problems;137 16;A Research-Based Workshop Design for Volume Tasks;153 17;Task-Based Lessons: The Central Focus of a Mathematics Content Course for Future Elementary Teachers;167 18;Section C Tasks as a Tool for Developing Knowledge through and for Practice;179 19;The Use of Relational Games in Initial Teacher Education: Bringing the Classroom into the Lecture Theatre;182 20;Using Mathematically Rich Tasks to Deepen the Pedagogical Content Knowledge of Primary Teachers;202 21;From Professional Tasks in Collaborative Environments to Educational Tasks in Mathematics Teacher Education;220 22;The Analysis of Classroom-Based Processes as a Key Task in Teacher Training for the Approach to Early Algebra;240 23;Outdoor Mathematical Experiences: Constructivism, Connections, and Health;267 24;From Teacher Education to Teacher Practice: A Gap Affecting the Implementation of Tasks;278 25;Concluding Remarks;288 26;Author Notes;294 27;Author Index;300 28;Subject Index;305 EAN/ISBN : 9780387096698
Publisher(s): Springer, Berlin, Springer US Format: ePub/PDF Author(s): Peter-Koop, Andrea - Wilson, Patricia - Clarke, Barbara

[DOWNLOAD HERE](#)

Similar manuals:

[Tasks In Primary Mathematics Teacher Education](#)