SPECIALIZED TUTORING AND MENTORING FOR PRE-SERVICE FOREIGN LANGUAGE TEACHER EDUCATION AT THE UNIVERSITY OF LAS TUNAS

TUTORÍA DE CARRERA EN LA FORMACIÓN INICIAL DE PROFESORES DE LENGUAS EXTRANJERAS EN LA UNIVERSIDAD DE LAS TUNAS

Islaura Tejeda Arencibia 1

ABSTRACT

This paper summarizes the rationale for specialized tutoring and mentoring for pre-service language teacher education at the University of Las Tunas, Cuba. It is assumed that either academic tutoring and mentoring are forms of human activity that are designed according to the socio-historical characteristics of the context where they are implemented and that tutors and mentors become mediators between the content and students' learning processes (Palacios 2006). It is acknowledged that there is a close connection among the contexts for tutoring and mentoring, the goals of pre-service teacher education, the integrating discipline, the stages of the tutoring and mentoring model throughout the pre-service program, and the students and tutors-mentors' characteristics. So, this connection serves as the basis for the determination of specialized tutoring and mentoring model for pre-service foreign language teacher education that includes a content component, a process one and a personal component to generate an integrated and contextualized activity to favor students' integral education as language teachers.

KEY WORDS: tutoring, mentoring, foreign language, teacher education

RESUMEN

El presente trabajo resume los fundamentos de la tutoría de carrera en la formación inicial de profesores de lenguas extranjeras en la Universidad de Las Tunas Cuba. Se asume que tanto la tutoría académica como la tutoría en la escuela de práctica son formas de la actividad humana que se diseñan de acuerdo con las características del contexto donde son implementadas y que los tutores se convierten en mediadores entre en contenido de la formación inicial y los procesos de aprendizaje (Palacios 2006). Se reconoce que existe una relación estrecha entre los diferentes contextos donde ocurre la tutoría, los objetivos de la carrera, la disciplina integradora del currículo, las etapas de tutoría y las características de los tutores y los estudiantes. Esta conexión sirve de base para el diseño de un modelo de tutoría de carrera que implica un componente cognitivo-instrumental-valorativo, uno procesal y uno personológico cuya interrelación genera una actividad tutorial integradora y contextualizada para favorecer la formación integral de los estudiantes como profesores de lenguas extranjeras.

PALABRAS CLAVES: tutoría de carrera, lenguas extranjeras, formación inicial

¹ Ph. D. and Professor. Head of the Department of Foreign Languages. University of Las Tunas, Cuba.

Antecedents

It is common practice in teacher education nowadays to implement academic tutoring programs to ease students' learning throughout a particular course of study or to put into practice mentoring programs to facilitate student-teachers' education during their practicum. So, as these practices have spread widely different tutoring or mentoring models have appeared. Cuba is not an exception of these phenomena though more relevant experiences have emerged in the implementation of mentoring schemes with the help of school teachers during practicum periods.

In Cuban universities nowadays, one of the major changes that has occurred is the introduction of a model of teacher education which implies a first phase at the university where students (1st to 3rd years) study to develop subject matter knowledge as well as pedagogical, psychological and methodological knowledge and skills. In this context, a tutor is appointed to help students with their studies, their research projects and to enhance their motivation and appropriate behavior and manners at the university. The second phase of this model (4th and 5th years) occurs mainly at practice schools where student teachers are appointed a mentor who is in charge of guiding their integral education which encompasses students' academic studies, learning experiences during the practicum, research projects and teachers' values. During these last two years student teachers have also to attend meetings with university teachers to complete the subjects of the curriculum for these years.

This model allows for more integration between the university and the schools. Students learn how to teach and enter the profession in a more realistic way by being involved in teaching practice and learning from that experience from early stages of their undergraduate program without disregarding the importance of learning the theoretical knowledge relevant to foreign language teaching. This impacts the different ways of organizing the teaching learning process -lessons, the practicum and research activity, self-preparation, study practices, tutoring and mentoring- where approaching learning and teaching from a developmental and professional perspective becomes the cornerstone of the experiences student teachers should be exposed to.

There have been different research reports oriented towards improving the quality of the Foreign Language Teacher Education Program at the University of Las Tunas (Tejeda 2011, Pérez 2012, Smith and Linch 2014, Velázquez and Pérez 2015). In their works there is acknowledgement of the importance of tutors' roles and activities to meet the objectives of this program; nevertheless, there are still concerns with the empirical way of implementing tutoring and mentoring schemes where tutors or mentors design their action plans from their own perspectives and not from a conscientious plan developed as part of this undergraduate program. In this regard, this article explains the rationale for the specialized tutoring and mentoring for the Foreign Language Teacher Education Program that has been implemented for the past 2 years at the University of Las Tunas, Cuba.

Tutoring and mentoring: some necessary conceptualizations

Tutoring and mentoring are two processes that have been defined by several researchers. In general terms, tutoring at the university refers to the process of teaching and supervising assigned students, and mentoring to the process of training, counseling or advising new students or workers in a school or place of work and it is usually carried out by an experienced person.

Powell (1997, p.3) makes it clear that tutoring "is assistance that is provided to students to help them attain grade-level proficiency in basic skills and, as appropriate, learn more advanced skills". So, in order to accomplish this, there is emphasis on instructing, assisting students with their assignments and developing study habits. It may be carried out between class peers, between tutor and tutee or tutees, with older or more advanced students, among the most common practices.

Other authors like Palacios (2006) argue that tutoring (or peer teaching) began in English universities in the late XVIII century and spread later on to Australia and the USA. Its objectives include guiding and supporting learners' studies as well as their motivation and aspirations. Garcia (1996) reinforced this idea previously but it has reappeared more recently with the works of Roa and Del Río (2010) who explain that tutoring favors personal and professional motivation and interests as well as responsible attitudes and human values.

According to these definitions, tutoring implies instructing, guiding and monitoring students with special attention to their academic studies but paying attention to their motivational and affective needs as well. Sanz (2005) and Palacios (2006) argue that tutoring is one of the students' rights by means of which they receive guidance, advice and stimuli to favor their retention, motivation, learning process and necessary professional competences. More recently, tutoring in higher education becomes an added value and a demand if meetings students' needs and wants is at the core of the educational process (Franchy and Arvelo 2012).

Tutoring may be approached from different perspectives. Powell (1997, p.7) explains that if *role theory* is at its basis then several rights and duties are defined based on the expectations that are associated to specific positions (a teacher, a tutor, a student); in this case, responsibility is highly valued and associated with tutoring. For this author, if a *behaviorist* perspective is adopted, then the tutoring program should be highly structured and sequenced and tutees are rewarded when they reach high proficiency levels when learning set contents. However, for those who defend a *Gestalt theory* for tutoring would try "to make the material meaningful to the tutee through reflecting on their own learning process" (p.8), and for educational contexts where *a socio-linguistic theory* is favoured, emphasis will be made on expanding tutees' speech patterns as a way to favour their academic success.

Each of these perspectives on its own accord has its strengths and drawbacks for a teacher education model like ours where integral education and developmental learning are sought to favour student teacher professional development. So, the rationale for a tutoring program in this context should be accommodated to these social needs but also to students' characteristics. Related to this Guzmán and Colunga (2017) explain that tutoring may help students develop skills, knowledge, attitudes and values that allow them to achieve professional development and be involved in developing their society.

Mentoring may be present in different educational processes and contexts. It is one of the distinctive features of teacher education (Tomlinson 1995; Colley 2002, Borg 2010) either for pre-service teacher education or for professional development (Elliot and Calderhead 1995; Bailey, Curtis and Nunan 2001). However, it may be also used to assist highly at-risk students (Powell 1997), excluded young people (Hall 2003) and it may be carried out at all educational levels.

In teacher education, mentoring has been used to refer to the process of teacher training which occurs in schools and is conducted by a more experienced schoolteacher who

becomes the mentor of a student teacher or a novice teacher (Tomlinson 1995). Anderson and Shannon (1995, p.29) state that it is:

"a nurturing process in which a more skilled or more experienced person, serving as a role model, teaches, sponsors, encourages, counsels, and befriends a less skilled or less experienced person for the purpose of promoting the latter's professional and/or personal development. Mentoring functions are carried out within the context of an ongoing, caring relationship between the mentor and protégé".

Tomlinson (1995) adopting a reflective model in teacher education and drawing on Schön's ideas (1995) and the complexities of acquiring the teaching skill sees mentoring as reflective coaching. In this process mentors assist their mentees' learning taking into account that the acquisition of teaching skill occurs through overlapping phases that go from an initial "cognitive" phase to an "associative" one until they reach an "autonomous or intuitive" phase (p.19). Finally, in his conceptions he argues that mentoring also involves enhancing mentees' motivation and commitment during their learning process to be teachers.

In summary, mentoring involves a more capable peer (a mentor or school teacher) who guides, supports, educates and becomes a role model for a less capable one (a mentee or student teacher) to promote the latter's professional development in his/her area of specialization. In this relationship between a mentor and a mentee, the latter can have access to real learning experiences that can help him/her establish connections between theory and practice but can also help him/her grow as a person who is committed with his teaching profession and the values that it entails. Thus, mentoring may be considered a developmental process through which appropriate opportunities for growth should be provided (Tejeda 2014).

Different assumptions may underlie mentoring within a teacher education model. A *situated apprentice model* is aimed at helping mentees develop their practical knowledge for teaching in the form of skills and techniques, knowledge and understanding of the context and culture of teaching. Mentoring within *technical-rationality models* is likely to be mostly competency-based. A traditional view expects mentors to train mentees in the mastery of skills they need for their profession, but a more cognitive competency-based view is concerned with the performance, the intellectual, cognitive and attitudinal dimensions. On the other hand, a *humanistic* perspective of mentoring would emphasise the provision of emotional and psychological support that mentees might need in the process of learning to teach (Wang and Odell 2002; Maynard and Furlong 1995).

In *reflective models* to teacher education, mentoring is aimed at promoting change to improve the quality of teaching and education in general (Wang and Odell 2002). This implies that learning how to teach is no longer conceived in ways in which student teachers are merely told what to do in their practices; it has to do with helping them develop as reflective practitioners in order to grow efficiently in their profession (Malderez and Bodóczky 1996; Borg 2010). Related to this, *a socio-cultural* perspective of mentoring may be adopted with the aims of facilitating students' active participation in different learning tasks and experiences and enhancing autonomous learning through appropriate scaffolding; a mentor is a cultural agent and "a mediator between the sociocultural knowledge and the students' appropriation processes" (Palacios 2006, p.15).

Each mentoring model is partial and inadequate on its own but "taken together" may "contribute to a view of mentoring that responds to the needs of trainees" (Maynard and Furlong 1995:18). In relation to this, Wang and Odell (2002) argue that although these mentoring models are influenced by different learning theories, they may be present within a mentoring scheme. However, this eclectic view may bring about discrepancies with the aims of the particular teacher education model where it is inserted; it may bring about difficulties when trying to balance or integrate their different assumptions or to decide who does the integration: the policy makers, the curriculum, the schoolteacher or mentor, or the student teacher.

Different researchers in Cuba have also pointed out the positive implications of mentoring in teacher education programs (Calzado 2004; González 2008; Colunga *et al* 2009, Tejeda 2011, 2014 among others) in terms of students' professional knowledge, skills and values. Nevertheless, there have been reports that it can also bring about underprepared teachers, reduction of necessary input for student teachers and inflexibility in their thinking (Gray 2001). This may probably hold true for every educational context if mentoring schemes are not context-sensitive or are not well planned or monitored.

In summary, both tutoring and mentoring process are closely related in terms of purposes since both attempt to provide individualized assistance, guidance and support to learners during their learning processes. In terms of content, either tutoring or mentoring contributes to the development of knowledge, skills or values relevant to a particular context where they are used, though tutoring will emphasize academic skills and mentoring would focus mainly on professional skills. However, it is important to consider that for any tutoring or mentoring scheme to be effective, specific goals need to be established and tutoring and mentoring functions should be integrated to the wider educational process where it is inserted.

A specialized model of tutoring and mentoring

Tutoring and mentoring in the University of Las Tunas are essential components of the current teacher education model. As they are compulsory it is necessary to consider if teachers are prepared and willing to assume tutoring and mentoring roles so that these processes can be carried out effectively to develop professional skills, knowledge as well as qualities and values relevant to the teaching profession. They should also promote flexible and creative thinking.

In order to prevent university teachers and mentors to assume personal approaches to tutoring and mentoring with no underlying rationale that may be limiting student teachers' integral education and professional growth, in Foreign Language Teacher Education Program we have designed a specialized model of tutoring and mentoring that establishes links between the tutoring that occurs at the university and the mentoring process that is carried out in the practice school or microuniversity. It is acknowledged that any tutoring or mentoring actions should be relevant to these learning contexts, and be responsive to the goals of preservice foreign language teacher education, the integrating discipline of the curriculum, and the students' needs and wants.

This integrated model is aimed at offering intentional and planned guidance for tutoring and mentoring actions in different years of the program; it establishes connections between tutoring at the university and mentoring in the practice schools in order to enhance students' academic and professional knowledge and skills in order to attain curriculum goals in a more

effective way. Besides, tutoring and mentoring are designed, executed and assessed according to the goals of each academic year and the phases in the acquisition of the teaching skill; and tutoring and mentoring content, tasks, procedures and assessment processes are determined to facilitate learning as well as tutor-tutee and mentor-mentee interactions.

The specialized tutoring and mentoring model (Figure 1 below), is conceived as a holistic and contextualized organizational arrangement of foreign language teacher education where relevant contents according to the goals of the teacher education model are systematized and enhanced. In order to determine these contents, the demands of the curriculum, the characteristics of the educational contexts, the phases through which students learn to teach, and the students' needs are logical starting points to be taken into account.

This implies that in order to design specialized tutoring and mentoring activities three main sources of needs should always be regarded: program demands (macro level), academic year demands (meso level) and tutor-tutees and mentor-mentees demands (micro level).

Figure 1. Specialized tutoring and mentoring for pre-service foreign language teacher education.

One important premise that underlies the specialized tutoring and mentoring model includes the need to promote the integral character of pre-service teacher education in relation to the contexts where student teachers learn (university and microuniversity) and the different dimensions of the curriculum - the instructive, educative and developmental ones -. Consequently, as specialized tutoring and mentoring in our Cuban context should be implemented with the purpose of contributing to students' integral education which implies students' preparation for life, tutors and mentors should be trained so that they are able to integrate the educative influences that come from the curriculum, the academic year, the disciplines, and the formative institutions where students interact. Consequently, specialized tutoring and mentoring are closely related to university lessons, the practicum, the research activity, students' self-preparation and study practices that are carried out to help students learn to learn and learn to teach.

Another basic idea of this integrated model is that specialized tutoring and mentoring tasks or processes should be designed, implemented and assessed with the purpose of establishing connections between the academic studies with the future professional activity as teachers. As a result, several types of content are relevant: pedagogical professional knowledge and skills, subject matter knowledge and skills, teachers' values and attitudes that allow student teachers to manage effectively their own learning process, classroom situations and professional problems and develop their professional identity. Specialized tutoring and mentoring should emphasize contents that were not sufficiently examined in class but are necessary for the students to complete their studies effectively; and develop learning strategies and skills for problem solving and reflection that may help them make their own decisions about learning and teaching, and improve self-learning and self-assessment.

However, the most dynamic content is provided by the integrating discipline of the curriculum, Practice teaching and Research, where students enhance and integrate the knowledge and skills in order to solve different practicum-related tasks relevant to the academic year, with the help of a more capable peer –the tutor or the mentor-. For foreign language teacher education at the University of Las Tunas, the content includes:

- a linguistic-academic dimension (focused on the knowledge and skills relevant to the level of communicative competence for each academic year).
- a pedagogical-professional dimension (focused on general professional knowledge and skills, learning strategies and study habits).
- a motivational-affective dimension (focused on the culture of the language teaching profession, teachers' roles and values, life projects, professional interests and motivation, attitudes and values).

Specialized tutoring and mentoring tasks should be based on the principles of developmental learning and of a professional approach. As a socio-historical view of learning is assumed, it is acknowledged that specialized tutoring and mentoring are forms of human activitiy that should be designed according to the socio-historical characteristics of the context where it is implemented. This view implies that each activity should facilitate the necessary active and creative appropriation of culture-sensitive content that is relevant to language teaching profession.

Consequently, specialized tutoring and mentoring activities should favor the progressive development of student teachers from dependency to independence through guided learning

and scaffolding provided by more capable peers –tutors or mentors- according to tutees' or mentees' zone of proximal development (Vygostky 1982). In order to accomplish this and based on Tomlinson's ideas (1995), three overlapping stages for specialized tutoring and mentoring are established: the *initiation stage* which occurs at the university and its main purpose is to offer guidance and support to beginning student teachers who enter the language teaching profession. As a result, orientation to complete curriculum studies efficiently, motivation towards the profession and the specialty, understanding the foreign language teaching culture, roles and practices and the elaboration of personal development plans or life projects constitute the most relevant tutoring and mentoring functions.

A second phase, the *appropriation stage*, occurs in both contexts -the university and the practice school or microuniversity-. Though orientation may still be present, the emphasis will rely on activating necessary associative mechanisms to relate theory and practice so that student teachers identify and gain control of subject matter knowledge and basic teacher behavior, professional skills and values for planning and managing lessons, carrying out classroom functions, using classroom language and designing and carrying out research projects. However, this appropriation process would not be complete if suitable opportunities are not given to get student teachers to make their own analysis and interpretations about language learning and teaching based on their received and experiential knowledge.

Finally, an *autonomous phase* in this tutoring and mentoring model is concerned with developing reflective practice with the help of university tutors and mentors in order to "become more aware of themselves as would-be teachers and of the pedagogical context that impinges directly on teaching and learning" (Lee 2007:321). In this way, student teachers are able to identify weaknesses and strengths in their professional performance, use learning and teaching knowledge and strategies independently and creatively to face the challenges of the practicum, and enhance their own learning as well as that of their students. This stage occurs mainly during the practicum.

The integrated and contextualized tutoring and mentoring activity that has resulted in the Foreign Language Teacher Education Program at the University of Las Tunas has had positive results in student teachers' learning and professional skills as well as in enhancing satisfaction levels with tutoring/mentoring practices so far. It has also provided different professional development opportunities such as post-graduate courses, workshops and a guidebook for tutors and mentors. However, further research needs to be carried out to improve practices with special attention to the provision of different types of help according to tutoring/mentoring phases and the actual impact on student's communicative and pedagogical professional skills.

Specialized tutoring and mentoring with well-established goals and content relevant to a particular specialty and student teachers' needs and interests contribute to future teachers integral education and have the potential to produce highly motivated and committed professionals of education who are characterised by their independence, their development of professional knowledge and skills, and their reflective and flexible thinking.

References

Anderson, E. M. and Shannon, A. L. (1995). Toward a conceptualization of mentoring. In T. Kerry and A. Shelton Mayes (Eds.) *Issues in Mentoring*. London. Routledge, p. 25-34.

- Bailey, K. M., Curtis, A. y Nunan, D. (2001). *Pursuing Professional Development. The Self as a Source*. Boston: Heinle & Heinle.
- Borg, S. (2010). Contemporary Themes in Language Teacher Education. *FLC* Vol. 7 (4) (General Serial No. 36), pp. 84-89.
- Calzado L., D. (2004). Un modelo de formas de organización del proceso de enseñanzaaprendizaje en la formación inicial del profesor. Unpublished doctoral thesis, Instituto Superior Pedagógico Enrique José Varona, Ciudad de La Habana, Cuba.
- Colley, H. A. (2002) "Rough Guide" to the History of Mentoring from a Marxist Feminist Perspective. *Journal of Education for Teaching*, 28 (3), pp. 257-273.
- Colunga S., S. *et al.* (2009). La tutoría universitaria. Experiencias obtenidas en la universidad de Camagüey. In: *Pedagogía 2009*. DeSoft Ministerio de Educación, La Habana, pp.1047-1059.
- Elliot, B. and Calderhead, J. (1995). Mentoring for Teacher Development. Possibilities and Caveats. <u>In</u> T. Kerry and A. Shelton Mayes (Eds.) *Issues in Mentoring*. London: Routledge, pp. 35-55.
- Franchy Hernández, R. and Arvelo Rosales, C. N. (2012). Recensiones. España: *Revista Iberoamericana de Educación*. No 60/1, pp.1-3.
- García Nieto, N. (1996). Los contenidos de la función tutorial. *Revista Complutense de Educación* Vol. 7 (1), Servicio de Publicaciones, Universidad Complutense, Madrid, pp. 29-50.
- González Pérez, E. (2008). Estrategia para el proceso de tutoría en la formación inicial del profesor general integral de secundaria básica. Unpublished doctoral thesis, Universidad de Ciencias Pedagógicas Pepito Tey, Las Tunas, Cuba.
- Gray, C. (2001). *Mentor Development in the Education of Modern Language Teachers*. Clevedon: Multilingual Matters Ltd.
- Guzmán Zárate, C. y Colunga Santos, S. (2017). La responsabilidad social del estudiante universitario a través de la acción tutorial. Su contextualización en la licenciatura en procesos educativos de la Universidad Autónoma de Puebla. *Revista Electrónica "Opuntia Brava"*, 9 (2). Retrieved from http://10.22.1.55/index.php/640-vol9num2art22
- Hall, J. C. (2003). *Mentoring and Young People. A literature review*. University of Glasgow: The SCRE Centre.
- Lee, I. (2007). Preparing pre-service English teachers for reflective practice. *ELT Journal* Volume 61/4 October, Oxford: Oxford University Press, pp. 321-329.
- Malderez, A. and Bodóczky, C. (1999) *Mentor Courses. A resource book for trainer-trainers*. Cambridge: Cambridge University Press.
- Maynard, T and Furlong, J. (1995). Learning to teach and models of mentoring. In T. Kerry and A. Shelton Mayes (Eds.) *Issues in Mentoring*. London: Routledge, pp. 10-34.
- Palacios, R. (2006). La tutoría: una perspectiva desde comunicación y educación. Retrieved from:

 http://natlex.ilo.ch/public/spanish/region/ampro/cinterfor/newsroom/turin/tic/tutoria.pdf.

- Pérez, A. (2012). El desarrollo de la habilidad hablar en estudiantes de primer año de Lenguas Extranjeras a la luz del Enfoque Histórico-Cultural. *Revista Electrónica "Opuntia Brava"*, 4(3). Retrieved from: http://opuntiabrava.rimed.cu
- Powell, M. A. (1997). *Academic Tutoring and Mentoring: A Literature Review*. California: California Research Bureau.
- Roa Venegas, J. M. and Del Río Bueno, J. E. (2010). Estilos docentes y acción tutorial y orientadora. *Revista Iberoamericana de Educación*, No 52/6. España: OEI, pp. 1-16.
- Sanz Oro, R. (2005). Integración del estudiante en el sistema universitario. La tutoría. Cuadernos de Integración Europea No 2, septiembre 2005, pp 69-95. Retrieved from http://www.cuadernosie.info
- Schön, D. A., (1995). *The Reflective Practitioner*. How Professionals Think in Action. Aldershot: Ashgate Arena.
- Smith, M. de la C. y Linch, M. (2014). Modelo didáctico para la orientación profesional pedagógica de los estudiantes de la carrera Lenguas Extranjeras. *Revista Electrónica "Opuntia Brava"* 6(3). Retrieved from http://opuntiabrava.ult.edu.cu
- Tejeda Arencibia, I. (2011). Acercamiento a la tutoría en la formación inicial de estudiantes en la sede central de la universidad pedagógica. *Revista Electrónica "Opuntia Brava"*, 3 (2). Retrieved from http://10.22.1.55/index.php/numeros/ano-2011/vol3num2/459-vol3num2art1
- Tejeda Arencibia, I. (2014). La tutoría de carrera en el proceso de enseñanza-aprendizaje de la formación inicial de profesionales de la educación en lenguas extranjeras. Unpublished doctoral thesis, Universidad de Ciencias Pedagógicas Pepito Tey, Facultad de Humanidades, Las Tunas, Cuba.
- Tomlinson, P. (1995). *Understanding Mentoring. Reflective strategies for school-based teacher preparation*. Buckingham: Open University Press.
- Velázquez Reyes, Y. and Pérez Suárez, A. (2015). Los centros de autoacceso en el desarrollo de la autonomía de los profesionales de lenguas extranjeras en formación inicial. Revista Electrónica "Opuntia Brava", 7 (2). Retrieved from http://10.22.1.55/index.php/numeros/2015/vol7num2/410-vol7num2art9
- Vigostky, L. S., *Pensamiento y Lenguaje*. Ciudad de La Habana: Editorial Pueblo y Educación, 1982.
- Wang, J. And Odell, S. J. (2002). Mentored Learning to Teach According to Standards-based Reform: A Critical Review. *Review of Educational Research* 72(3), p. 481-546.