

HAL
open science

Investigating the voice of two Swedish mathematics teacher guides

Linda Ahl, Tuula Koljonen

► **To cite this version:**

Linda Ahl, Tuula Koljonen. Investigating the voice of two Swedish mathematics teacher guides. CERME 9 - Ninth Congress of the European Society for Research in Mathematics Education, Charles University in Prague, Faculty of Education; ERME, Feb 2015, Prague, Czech Republic. pp.3165-3166. hal-01289828

HAL Id: hal-01289828

<https://hal.science/hal-01289828>

Submitted on 17 Mar 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Investigating the voice of two Swedish mathematics teacher guides

Linda Ahl and Tuula Koljonen

Mälardalen University, School of Education, Culture and Communication, Västerås, Sweden, linda.ahl@mdh.se

This poster presents a study on the voice of two Swedish mathematics teacher guides. We have made a content analysis of teacher guides to the two most commonly used mathematics textbooks in Swedish lower secondary school Grades 7 to 9. Our theoretical stance is that curriculum resources can support teachers pedagogical design capacity. Our analysis shows that the voice of both guides speaks through the teacher with narratives and scripted instructions, instead of making visible the strengths and weaknesses with different teaching design considerations. The results could be used to further elaborate on how the teacher guides can be designed to support the pedagogical design capacity for a range of different teachers.

Keywords: Sweden, teacher guides, voice.

RESEARCH TOPIC

Mathematics curriculum resources are teachers' most important tools in mathematics education all over the world (Fan, Zhu, & Miao, 2013). Emerging research shows potential in curriculum resources to support teachers' pedagogical design capacity (PDC), i.e., support teachers to find productive ways to adapt curriculum resources to reach instructional goals (cf. Brown, 2009; Davis & Krajcik, 2005). This poster presents one piece of a larger study where the support for the teachers in their teacher guides' is investigated. Our research question is: *What characterizes the voice of two dominating Swedish mathematics teacher guides?*

THEORETICAL FRAMEWORK AND METHOD

Davis and Krajcik draw on the work of Ball and Cohen and present five high-level guidelines for how to design educative curriculum materials, i.e., with the intention to promote teacher as well as student learning.

We used these guidelines to develop an analytical tool to analyze the content of mathematics teacher guides (Hemmi, Koljonen, Hoelgaard, Ahl, & Ryve 2013). In this poster, we focus on one of five categories in that framework, namely to make the developers pedagogical judgments visible to the reader. This category is manifested by the *Voice* of the teacher guide; how the authors communicate with the teacher. They can speak either *through* the teacher or *to* the teacher. The difference in addressing the teacher by through or to is nicely explained by Remillard (2012) in the following quote:

Despite the invisibility of the authors, curriculum resources have a voice that is manifested through the way they communicate with the teacher. Most curriculum resources place primary emphasis on what the teacher should do. I think of this as talking *through* teachers. That is, the authors communicate their intent through the actions they suggest the teacher takes. Few resources speak *to* the teacher by communicating with teachers about the central ideas in the curriculum. (p. 112)

RESEARCH RESULTS AND IMPLICATIONS

Our analysis shows that the voice of the investigated guides mostly *speaks through* the teacher as narratives and scripted instructions, and only occasionally *to the teacher* about the strengths and weaknesses with different teaching designs that could facilitate teachers to make choices and to keep their autonomy. The results could be used to further elaborate on how the teacher guides can be designed to support the PDC for a range of different teachers.

REFERENCES

- Ball, D. L., & Cohen, D. K. (1996). Reform by the book: What is-or might be-the role of curriculum materials in teacher learning and instructional reform? *Educational Researcher*, 25(9), 6–8, 14.
- Brown, M. W. (2009). The teacher–tool relationship: Theorizing the design and use of curriculum materials. In J. T. Remillard, B. A. Herbel-Eisenmann, & G. M. Lloyd (Eds.), *Mathematics teachers at work. Connecting curriculum materials and classroom instruction* (pp. 17–35). New York, NY: Routledge.
- Davis, E. A., & Krajcik, J. S. (2005). Designing educative curriculum materials to promote teacher learning. *Educational Researcher*, 34(3), 3–14.
- Fan, L., Zhu, Y., & Miao, Z. (2013). Textbook research in mathematics education, development status and directions. *ZDM – The International Journal on Mathematics Education*, 45(5), 633–646.
- Hemmi, K., Koljonen, T., Hoelgaard, L., Ahl, L., & Ryve, A. (2013). Analyzing mathematics curriculum materials in Sweden and Finland: Developing an analytical tool. In B. Ubuz, Ç. Haser, & M. A. Mariotti (Eds.), *Proceedings of the Eight Congress of the European Society for Research in Mathematics Education* (pp. 1875–1884). Ankara, Turkey: Middle East Technical University and ERME.
- Remillard, J. T. (2012). Modes of engagement: Understanding Teachers' transactions with mathematics curriculum resources. In G. Gueudet, B. Pepin, & L. Trouche (Eds.), *From text to 'lived' resources: Mathematics curriculum materials and teacher development* (pp. 105–122). Dordrecht, The Netherlands: Springer.