Active Teaching

Reform mathematics revolves around the idea that students should become active learners of mathematics. Since it is expected for students to become active learners, teachers of reform mathematics must become active teachers. The idea behind active teaching is that it is much more than standing in front of a blackboard and lecturing. Active teaching involves becoming a classroom facilitator and allowing opportunities for students to explore mathematics.

Becoming a Facilitator

Unlike traditional mathematics teachers, teachers of reform mathematics are expected to take a step back and act more as a facilitator than a commander. In traditional mathematics classrooms, the teacher stands in the front of the classroom and lectures while students take notes and attempt to memorize formulas. The teacher is considered to be the authority in the classroom, and everything that is discussed is directly controlled the teacher. This method of teaching very teacher-centered. It is relatively easy for teachers to fall into a routine such as this since it provides a sense of order and comfort in the classroom. It is orderly and easy to manage. However, this classroom setting does not give students the opportunity to become active learners of mathematics.

A student-centered classroom allows for students to become active learners. When teachers act as facilitators, students are required to step up and take a more active role in their own education. Becoming a facilitator is not easy. It requires that teachers give up some of their “control” over the classroom.

Key Aspects of Being a Facilitator

· Do not lecture at students
· Allow students to work in groups
· Allow students to help determine what ideas are discussed in class
· Give students opportunities to explore
· Organize classroom discussions
· Listen to students’ ideas

· Be a careful observer of student interactions

· Become a questioner instead of an answerer

Allowing Opportunities for Exploration

Students must be given opportunities to explore mathematics in order for them to become active learners of mathematics. This requires that teachers carefully plan and implement hands-on activities that will give opportunities for students to experiment and make sense of the mathematical world. Also, teachers must be open to the possibility of doing something other than what is planned. Since the students help direct the classroom, ideas might be brought up that were not a part of the original lesson plan. These ideas need to be considered, and the teacher should be open to the possibility of letting students explore these ideas instead of what was originally planned. In order to provide opportunities for students to explore mathematics, teachers must have materials on hand to do so. This means that teachers need to make sure that they have the necessary technology and knowledge of technology to do so.

Being an active teacher means that students will take ideas to deeper levels of understanding. Students will quite possibly ask questions that were never before considered. Teachers cannot be afraid to say “That’s a great question! I am not completely sure of the answer. Let’s explore this together.” Many teachers feel uncomfortable admitting to students that they don’t know all the answers. Let’s be honest though. It’s impossible to know all of the answers. Becoming an active teacher shows students that it is ok to not know all of the answers and that through exploration the answers can be found.

[image: image1.jpg]

