

Cambridge University Press
978-1-107-67282-6 - Learning to Teach in the Primary School
Edited by Peter Hudson
Frontmatter
[More information](#)

Learning to Teach in the Primary School

Education is in a constant state of change and development. *Learning to Teach in the Primary School* provides a pathway into Australian education for preservice teachers involved in primary teaching. This practical and engaging text supports lecturers and their students by including strong links to the Australian Curriculum, and by framing teaching around understanding primary students, how they learn, and their contexts.

The book includes numerous valuable teaching resources such as:

- applied learning experiences, discussion questions, and research topics that aid preservice teachers' understandings of major issues facing teachers and primary students
- specific and crucial information related to the teaching of literacy, mathematics and science within the current educational climate
- practical guidance across a range of key learning areas, exploring the breadth and depth of teaching and learning opportunities for primary students.

Drawing on the wide-ranging expertise of each contributor, this text prepares preservice teachers for teaching in Australian classrooms and provides techniques to engage primary students in high-quality education. The concluding chapters of the book focus on professional growth, making this a valuable resource throughout preservice teachers' tertiary coursework and into their professional careers.

The book is accompanied by an extensive companion website at www.cambridge.edu.au/academic/teachingprimary.

Peter Hudson is an associate professor in the Faculty of Education at Queensland University of Technology.

Cambridge University Press
978-1-107-67282-6 - Learning to Teach in the Primary School
Edited by Peter Hudson
Frontmatter
[More information](#)

Cambridge University Press
978-1-107-67282-6 - Learning to Teach in the Primary School
Edited by Peter Hudson
Frontmatter
[More information](#)

Learning to Teach in the Primary School

Edited by
Peter Hudson


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-67282-6 - Learning to Teach in the Primary School
Edited by Peter Hudson
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press
477 Williamstown Road, Port Melbourne, VIC 3207, Australia

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9781107672826

© Cambridge University Press 2013

This publication is copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2013

Cover design by Tanya De Silva-McKay
Typeset by Newgen Publishing and Data Services
Printed in Singapore by C.O.S. Printers Pte Ltd

A catalogue record for this publication is available from the British Library

*A Cataloguing-in-Publication entry is available from the catalogue
of the National Library of Australia at www.nla.gov.au*

ISBN 978-1-107-67282-6 Paperback

Additional resources for this publication at
www.cambridge.edu.au/academic/teachingprimary

Reproduction and communication for educational purposes

The Australian *Copyright Act 1968* (the Act) allows a maximum of
one chapter or 10% of the pages of this work, whichever is the greater,
to be reproduced and/or communicated by any educational institution
for its educational purposes provided that the educational institution
(or the body that administers it) has given a remuneration notice to
Copyright Agency Limited (CAL) under the Act.

For details of the CAL licence for educational institutions contact:

Copyright Agency Limited
Level 15, 233 Castlereagh Street
Sydney NSW 2000
Telephone: (02) 9394 7600
Facsimile: (02) 9394 7601
E-mail: info@copyright.com.au

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate.

Contents

Contributors	xi
Preface	xv
<i>Peter Hudson</i>	
CHAPTER 1: CHILD DEVELOPMENT: APPROACHES TO LEARNING	1
<i>Karen Swabey</i>	
Introduction	2
Domains of development	2
Physical, cognitive and psychosocial development	2
Developmental theories	4
Approaches to learning, to enhance development	12
Summary	16
Extension	16
Further reading	17
References	17
CHAPTER 2: PLANNING TO MANAGE MY TEACHING IN A DEMOCRATIC CLASSROOM	19
<i>Rebecca Spooner-Lane</i>	
Introduction	20
Best practice approach to managing student behaviour	20
What are democratic classrooms?	21
Creating a democratic classroom	29
Summary	33
Extension	33
Further reading	34
References	34
CHAPTER 3: UNDERSTANDING THE CURRICULUM	37
<i>Tony Dowden</i>	
Introduction	38
Theoretical framework	38
Stakeholders in the curriculum	39
National and state curricula	41
The local curriculum	43
Change in the curriculum is guaranteed	44
Curriculum designs that put students first	46


Contents

	Summary	48
	Extension	48
	Further reading	49
	References	49
CHAPTER 4:	DIFFERENTIATING LEARNING EXPERIENCES FOR DIVERSE STUDENTS	52
	<i>Jane Jarvis</i>	
	Introduction	53
	Diversity in Australian schools	53
	Inclusion and differentiation	55
	Theoretical framework	57
	Differentiation as a philosophy of teaching	60
	Differentiation in practice: Planning and teaching	64
	Summary	67
	Extension	68
	Further reading	69
	References	69
CHAPTER 5:	TOOLS FOR LEARNING: TECHNOLOGY AND TEACHING STRATEGIES	71
	<i>Michelle Eady and Lori Lockyer</i>	
	Introduction	72
	The role of technology in education	73
	Learning with technological tools	74
	Evaluating technology for teaching and learning	84
	Challenges and barriers	85
	Summary	86
	Extension	87
	Further reading	88
	References	88
CHAPTER 6:	MULTIMODALITY AND COMPLEX TEXTS IN EDUCATIONAL SETTINGS	90
	<i>Jennifer Carter and Christine Davis</i>	
	Introduction	91
	Using complex texts	92
	Language as social practice	96
	Language as situated practice	97
	Encountering complex texts	101

Contents


Encountering professional texts	103
Summary	105
Extension	105
Further reading	106
References	107
CHAPTER 7: MATHEMATICS AND NUMERACY	108
<i>Shelley Dole</i>	
Introduction	109
The nature of mathematics	109
School mathematics and mathematics anxiety	111
Investigative approaches for teaching mathematics	114
The primary mathematics curriculum	118
Teaching mathematics with technology	120
Assessment	121
Mathematics as a foundation for numeracy	123
Summary	124
Extension	125
Further reading	126
References	126
CHAPTER 8: LEARNING TO TEACH PRIMARY SCIENCE	129
<i>Peter Hudson</i>	
Introduction	130
What is science?	130
Planning and conducting a science inquiry	135
Processing and analysing information	136
Transmission approach	138
Discovery approach	139
Resources for teaching science	143
Summary	145
Extension	145
Further reading	147
References	147
CHAPTER 9: CITIZENSHIP AND SOCIAL EDUCATION IN PRIMARY SCHOOLS	149
<i>Libby Tudball</i>	
Introduction	150
The scope of personal and social learning in Australian curriculum and policy	150


Contents

	Social education disciplines in the Australian curriculum	154
	Teaching and learning in values education	160
	Australian Sustainable Schools Initiative	164
	Developing multicultural and global citizenship education	165
	Summary	166
	Extension	167
	Further reading	167
	References	168
CHAPTER 10:	HEALTH AND PHYSICAL EDUCATION: STUDENTS, TEACHERS AND THE CURRICULUM	170
	<i>Jacqui Peters and John Quay</i>	
	Introduction	171
	The place of HPE in primary schools	171
	Understanding the characteristics of students	177
	The HPE learning environment	178
	Health education and teaching sensitive topics	179
	Integrating health and physical education	181
	Assessing in HPE and aligning HPE with the Australian Curriculum	183
	Summary	184
	Extension	185
	Further reading	186
	References	186
CHAPTER 11:	PREPARING TO TEACH THE ARTS IN PRIMARY SCHOOL	188
	<i>Amy Hamilton</i>	
	Introduction	189
	What do we mean by ‘the arts’?	190
	Preparing to teach the arts	196
	Planning for arts education	197
	Engagement with Asia through the arts	200
	Assessment in arts education	202
	Summary	203
	Extension	204
	Further reading	204
	References	205

Contents


CHAPTER 12: RELIGIOUS DIVERSITY AND RELIGIOUS LITERACY	208
<i>Peta Goldburg</i>	
Introduction	209
Religious diversity in Australia	209
Approaches to teaching about religion	216
Summary	222
Extension	223
Further reading	223
References	224
CHAPTER 13: ABORIGINAL AND TORRES STRAIT ISLANDER EDUCATION	225
<i>Kaye Price</i>	
Introduction	226
Aboriginal and Torres Strait Islander education	226
Closing the gap in Aboriginal education outcomes: Linkages to COAG and departmental initiatives	235
Summary	243
Extension	243
Further reading	244
References	245
CHAPTER 14: CURRICULA INTEGRATION	248
<i>Peter Hudson</i>	
Introduction	249
Debating definitions	249
Other issues related to curricula integration	251
Summary	264
Extension	265
Further reading	266
References	266
CHAPTER 15: PROFESSIONAL EXPERIENCE	269
<i>Suzanne Hudson and Kerry Mccluskey</i>	
Introduction	270
What is professional experience?	270
Considering rural and remote teaching	286
Summary	286
Extension	287

Cambridge University Press
978-1-107-67282-6 - Learning to Teach in the Primary School
Edited by Peter Hudson
Frontmatter
[More information](#)


Contents

Further reading	290
References	290
CHAPTER 16: LEARNING AND TEACHING REFLECTION: DEVELOPING CAPACITIES FOR LIFELONG LEARNING	291
<i>Mary Ryan and Michael Ryan</i>	
Introduction	292
The importance of reflection	292
Theories of reflection and learning	298
Summary	307
Extension	308
Further reading	308
References	309
Glossary	310
Index	317

Contributors

Jennifer Carter is a lecturer in literacy and English curriculum at the University of South Australia. She has been a primary teacher, curriculum consultant and policy worker. Jenni’s interests include policy and the politics of contemporary education, literacy and disadvantage, and teacher education in the field of literacy and English curriculum.

Christine Davis works on a sessional basis at the University of South Australia. She was a secondary English teacher, inservice teacher educator and consultant. Christine’s interests include practice theory, complexity theory, management in neo-liberal times and educating teachers about literacy as a sociocultural process.

Shelley Dole is an associate professor in the School of Education at the University of Queensland. She has taught in primary, secondary and tertiary teaching institutions in the Northern Territory, Queensland, Tasmania and Victoria. Her research interests include misconceptions associated with learning mathematics, the development of proportional reasoning, mental computation and teacher professional development. In 2009, Shelley won a Teaching Excellence Award from the University of Queensland, and in 2010 received an Australian Teaching Excellence Award for University Teaching.

Tony Dowden is a lecturer in the School of Education at the University of Tasmania. He has taught in secondary and tertiary contexts in New Zealand, Samoa and Australia. Tony obtained his doctorate in education at Massey University, NZ and his masters in education at the University of Otago, NZ. In 2007, he received the Sutton-Smith Doctoral Award for excellence in a doctoral thesis in education from the NZ Association for Research in Education. Tony’s research interests include curriculum theory, reform of curriculum and pedagogy in the middle years of schooling, and the scholarship of learning and teaching.

Michelle Eady is a lecturer in professional studies in the Faculty of Education at the University of Wollongong. Michelle’s expertise is in the areas of special education, computers in the classroom and reading. Her doctoral thesis, entitled ‘Using synchronous technologies to support self-identified literacy needs of Indigenous communities’ aims to provide facilitators of online learning projects for Aboriginal learners with a framework and set of principles to guide successful projects.

Peta Goldberg is a professor of religious education and Head of the School of Religious Education at Australian Catholic University. She is a leading educator in the fields of religious education and study of religion. Peta is also the National President of the Australian Association


Contributors

of Religious Education and chaired the QSA Study of Religion Syllabus committee in 2001 and 2008. Her research interests include religion and film, and Jewish–Christian relations.

Amy Hamilton is a senior lecturer in visual arts and curriculum studies arts, in the School of Education, Flinders University. Amy is a practising visual artist. She has extensive experience in developing curriculum and teaching visual art from primary school to the tertiary level. In 2008, Amy received a Faculty Award for Excellence in teaching and in 2011 a Teaching and Learning Innovation Grant for her teaching in The Expressive Arts, which prepares preservice teachers to teach the arts effectively. Amy is currently on the advisory team for the Arts in the new Australian Curriculum.

Peter Hudson is an associate professor at Queensland University of Technology. He has a teaching career spanning 34 years, which includes 10 years as a primary school principal, lecturing in universities and involvement in research projects. Peter’s Mentoring for Effective Teaching (MET) model is at the forefront of his work nationally and internationally (see www.tedd.net.au).

Suzanne Hudson is the academic coordinator for the Bachelor of Education (primary) degree at Queensland University of Technology’s Caboolture campus. She has been involved in teaching and teacher education programs for more than 30 years. Suzanne’s research interests include professional experience, mentoring, induction, middle schooling and the development of quality teacher education programs.

Jane Jarvis is a senior lecturer at Flinders University in Adelaide, where she teaches undergraduate and postgraduate courses and conducts research related to special education, gifted education and differentiation for learners from diverse backgrounds. Jane holds a PhD in educational psychology (gifted education) from the University of Virginia in the United States and a master’s degree in Educational Psychology from the University of Queensland. She has worked as a school counsellor, teacher, learning specialist and behavioural intervention specialist in schools and disability services settings in Australia and the United States.

Lori Lockyer is a professor of educational technology in the Faculty of Education at the University of Wollongong. Lori teaches in the Faculty’s teacher education, postgraduate information and communications technologies in education, and doctoral programs. Her research focuses on how technology can be used to facilitate teaching and learning in Years K–12, teacher education and higher-education contexts.

Contributors

Kerryn McCluskey is the Program Director (Secondary) and Director of Professional Experiences across all teacher preparation programs in the School of Education at the University of Queensland. Kerryn’s research particularly focuses on preservice and beginning teachers from non-English speaking backgrounds. She is also actively involved in research focusing on the improvement of outcomes for Australian Indigenous school students and better preparation of graduate teachers to meet the needs of Australian Indigenous children.

Jacqui Peters is a lecturer in the School of Education, Faculty of Arts and Education at Deakin University. Jacqui teaches Health and Physical Education in the preservice primary and secondary teacher education programs. Her research interests are in the areas of pedagogy, assessment, student engagement and coaching.

Kaye Price is an associate director at the Centre for Australian Indigenous Knowledges, University of Southern Queensland. She studied for her PhD at the Australian National University and has a long history of involvement in Aboriginal and Torres Strait Islander education, both in Australia and overseas.

John Quay is a senior lecturer in the Graduate School of Education at the University of Melbourne, where he teaches Health and Physical Education in the preservice primary teacher education program. Within this area, his main concern is preservice teacher comprehension of how to integrate curricula through the development of quality units of work.

Mary Ryan is a senior lecturer in the Faculty of Education at the Queensland University of Technology in Brisbane. She taught in primary schools for 10 years and has taught preservice primary teachers in literacy, English curriculum and professional practice for over 12 years. Her work from a Commonwealth-funded grant (co-leader with Michael Ryan) on developing conceptual models and strategies for reflective learning in higher education has led to workshops in universities across Australia, the United Kingdom and Europe.

Michael Ryan teaches undergraduate and postgraduate subjects at Queensland University of Technology that explore and challenge the complex relationships between technologies and pedagogies. In his research, he investigates how digital technologies may be usefully re-appropriated and blended with traditional technologies to design reflective, discursive and experiential learning environments.

Rebecca Spooner-Lane is a lecturer in the Education Faculty at the Queensland University of Technology. As a registered psychologist, Rebecca teaches in the areas of educational


Contributors

counselling and educational psychology. Her expertise lies in helping to prepare preservice teachers to build strong relationships with students, parents and their colleagues through effective communication.

Karen Swabey is the head of school and an associate professor in Health and Physical Education (HPE) Pedagogy in the Faculty of Education at the University of Tasmania. Before entering the university sector she had an extensive career in primary, secondary and senior secondary teaching and school leadership in Tasmania. Her undergraduate teaching focuses on HPE pedagogy, specifically social and emotional wellbeing, and human development. Karen’s research interests are in human development, social and emotional wellbeing and student preparedness for teacher education.

Libby Tudball is a senior lecturer in education and Director of Undergraduate Programs in the Faculty of Education, Monash University. She supervises higher degree research students and is actively involved in teacher professional learning programs. Her research interests include teacher professional learning, internationalisation of education, studies of Asia, social education, civics and citizenship, and values education. Dr Tudball is President of the Social Educators’ Association of Australia and is an accredited school reviewer for the Victorian Department of Education and Early Childhood Development.

Preface

Peter Hudson

This book addresses the current needs of students involved in university coursework focused on teaching in the primary school. Education is changing constantly and, in an endeavour to forge a pathway into current Australian education, this book presents understandings that link with national curricula agendas. Indeed, the inclusion of the Australian Curriculum, as a work in progress, changes the educational setting for all Australian universities and their students undertaking teacher education courses. The book supports lecturers and their students in learning to teach in the primary school by including strong links to the Australian Curriculum and framing teaching around understanding students, how they learn, and their contexts.

Following this preamble, Dr Karen Swabey provides an understanding of child development as essential for optimal learning (Chapter 1), which is further supported by Dr Rebecca Spooner-Lane's guidance on child psychology for effective management of student behaviour (Chapter 2). Dr Tony Dowden opens a section on curriculum chapters by exploring what learners are taught (Chapter 3), and Dr Jane Jarvis explains how to differentiate learning opportunities for primary students from diverse backgrounds (Chapter 4). Both Dr Michelle Eady and Professor Lori Lockyer show how new teachers can utilise technological tools as teaching strategies to challenge students' cognitive development (Chapter 5).

Chapters 6 to 11 explore the range of key learning areas (KLAs), with relevance to the Australian Curriculum, through which to engage primary students in high-quality education. Each KLA is given prominence in explaining the breadth and depth of learning opportunities that can exist for primary students. Professor Peta Goldberg then provides insights on religious studies and cultural diversity, with a focus on educating for global citizenship through inclusive teaching practices (Chapter 12). Importantly, Dr Kaye Price outlines specific inclusive practices for teaching Aboriginal and Torres Strait Islander students (Chapter 13). The curricula integration chapter highlights practical ways to engage learners across key learning areas (Chapter 14). The last two chapters are dedicated to professional growth, as co-authors Dr Sue Hudson and Dr Kerry McCluskey examine the opportunities preservice teachers have to link university theories with classroom practice under the guidance of an experienced mentor teacher (Chapter 15), and Dr Mary Ryan and Michael Ryan (not related) analyse frameworks for engaging in reflective practices towards establishing a teaching identity (Chapter 16).

All of the authors have taught recently in Australian universities and have joined to produce a book on learning how to teach in the primary school, with links to the new Australian Curriculum. This book is intended for lecturers, tutors and their

Cambridge University Press
978-1-107-67282-6 - Learning to Teach in the Primary School
Edited by Peter Hudson
Frontmatter
[More information](#)


Preface

students learning to teach in the primary school. It will be particularly useful for students undertaking a graduate diploma in primary education, students entering practicum (professional experiences) and those who undertake specific subjects within education coursework. It is envisioned that university tutors might utilise the book in their classrooms, and that preservice teachers can draw upon it in seeking to understand the practicalities of teaching in Australian schools.