

Content

Content	i
Acknowledgements	v
Dedication	vi
Abstract in German	vii
Introduction	ix
Chapter 1: Teacher Education and School Practice in Jordan	1
Introduction to chapter 1	1
1.1 Facts about Jordan	1
1.2 School system in Jordan	1
1.3 The Practical Education Programme	4
1.3.1 The evaluation system	6
1.4 Background of the study	7
1.4.1 Teacher development	7
1.4.2 Four stages of development	9
1.4.3 Observation phase without own practice	11
1.4.4 Factors affecting the student teachers' performance	11
1.5 Student teachers and training course	14
1.6 School practice	16
1.6.1 Higher Education	16
1.6.2 The co-operating School	17
1.6.3 The S-Ts. and Co-Ts'. perceptions of their roles	20
1.6.4 School practice in general	21
1.7 Research questions and the purpose of the study	22
Chapter 2: Theoretical Background in Teacher Education	25
Introduction to chapter 2	25
2.1 Literature review	25
2.1.1 Concept of development of teacher's performance	25
2.1.2 Factors which can affect the trainees' performance	26
2.1.3 Supervision and teacher development	29
2.1.4 Problems of pre-service and beginning teacher	31
2.1.5 Models in teacher development	32
2.1.6 Standards of teaching competences for teachers' performance	34
2.1.7 Facilities that help trainees	36
2.1.8 Observation	37
2.2 Theoretical background of the methodological base of Mathematics' lessons	37
2.2.1 A good Mathematics lesson includes	37
2.2.2 What should the Mathematics teacher do?	40
2.2.3 The function of the main part of the lesson	41
2.2.4 Planning (centering pupils' learning)	42

2.2.5	Ways of questioning	43
2.2.6	Ways of answering	44
2.3	Teaching/Learning Mathematics	44
2.3.1	Teaching Mathematics	44
2.3.2	Learning Mathematics	45
Chapter 3: Empirical Investigation – Methodology		47
Introduction to chapter 3		47
3.1	Study sample	47
3.2	Approach to data collection	49
3.2.1	Observations	49
3.2.2	Interviews	56
3.2.3	Questionnaires	57
3.2.4	Self-reports	57
3.3	Approach to data analyses	58
3.3.1	Translation	59
3.3.2	Transcription	59
3.3.3	Classification of findings	59
3.3.4	Discussion	60
3.4	Research plan	60
Chapter 4: Data		64
Introduction to chapter 4		64
4.1	Observations	64
4.1.1	The first video	65
4.1.1.1	The case of Samer	65
4.1.1.2	The case of Dana	66
4.1.1.3	The case of Fuad	67
4.1.1.4	The case of Ibtessam	68
4.1.1.5	The case of Hyam	69
4.1.1.6	The case of Hayat	70
4.1.1.7	The case of Yassmeen	71
4.1.2	The second video	72
4.1.2.1	The case of Samer	72
4.1.2.2	The case of Dana	74
4.1.2.3	The case of Fuad	75
4.1.2.4	The case of Ibtessam	76
4.1.2.5	The case of Hyam	78
4.1.2.6	The case of Hayat	80
4.1.2.7	The case of Yassmeen	82
4.1.3	The third video	84
4.1.3.1	The case of Samer	84
4.1.3.2	The case of Dana	85
4.1.3.3	The case of Fuad	87
4.1.3.4	The case of Ibtessam	89
4.1.3.5	The case of Hyam	90
4.1.3.6	The case of Hayat	93
4.1.2.7	The case of Yassmeen	94
4.2	Interviews	96

4.2.1	The 1 st Co.T. of Samer	96
4.2.2	The 2 nd Co.T. of Dana	97
4.2.3	The 3 rd Co.T. of Fuad	98
4.2.4	The 4 th Co.T. of Ibtessam	100
4.2.5	The 5 th Co.T. of Hyam	101
4.2.6	The 6 th Co.T. of Hayat	102
4.2.7	The 7 th Co.T. of Yassmeen	103
4.3	Questionnaires	104
4.3.1	The case of Samer	104
4.3.2	The case of Dana	105
4.3.3	The case of Fuad	106
4.3.4	The case of Ibtessam	107
4.3.5	The case of Hyam	108
4.3.6	The case of Hayat	109
4.3.7	The case of Yassmeen	109
4.4	Self-reports	110
4.4.1	The case of Samer	110
4.4.2	The case of Dana	112
4.4.3	The case of Fuad	113
4.4.4	The case of Ibtessam	113
4.4.5	The case of Hyam	114
4.4.6	The case of Hayat	115
4.4.7	The case of Yassmeen	116
Chapter 5: Data Analyses: Observation of the Seven Cases		118
Introduction to chapter 5 and 6		118
5.1	The case of Samer	119
5.2	The case of Dana	123
5.3	The case of Fuad	127
5.4	The case of Ibtessam	131
5.5	The case of Hyam	135
5.6	The case of Hayat	139
5.7	The case of Yassmeen	143
Chapter 6: Data Analyses: Development of Teaching Performance, Difficulties and Factors Relating to it		147
6.1	Analyses of the videotapes	147
6.2	Analyses of the Interviews	151
6.2.1	Lesson planning	151
6.2.2	Methods of teaching	152
6.2.3	Dealings with pupils	153
6.2.4	Assessment of teaching	153
6.2.5	Classroom management	154
6.3	Analyses of Questionnaires	156
6.3.1	Experience of trainees with the supervisor	156
6.3.2	Experience of trainees with the co. teacher	157
6.3.3	Pupils' knowledge	158
6.3.4	Classroom management	159
6.3.5	Teaching as a job for trainees	160

6.3.6	Supervisor's visits	160
6.3.7	Trainees motivation	161
6.4	Analyses of self-reports	162
6.4.1	Observation month	162
6.4.2	Partial practice	163
6.4.3	Complete practice	165
6.5	Summary of the findings on the bases of performance's aspects	169
6.6	Summary of the findings on the bases of the points of the research	170
Chapter 7: Conclusions and Answers to the Research Questions		172
	Introduction to chapter 7	172
7.1	Conclusions on the bases of the first direction of the analyses	172
7.2	Conclusions on the bases of the second direction of the analyses	176
7.3	Comparison between two results of analyses' direction	178
7.4	The answers of the research questions	179
Chapter 8: Recommendations		185
8.1	General recommendations	185
8.2	Specific recommendations	185
References		187
Appendices		193

Acknowledgements.

My thanks to Prof. Dr. Albrecht Abele and Prof. Dr. Manuela Welzel for their advice and their support during my work on this study. My thanks, too, to all my students who have helped me during the fieldwork in this study.

My deepest thanks, finally, to my wife, Kawther, my sons, Ra'ed, Mohammad, Hassan, and my daughters, Wa'ed, Shahed, who did some help in so many ways to ease the burden of the work.

At the same time, I do not forget the people of Germany who treated me during my stay in Heidelberg as member of the family, really, they are friendly, and very social. Thus, full thanks to all those people.

Dedication

To my wife “Kawther”;

And our five beloved children:

Ra’ed, Wa’ed, Mohammed, Shahed, and Hassan;

And my parents.