
University of Wollongong University of Wollongong 

Research Online Research Online 

Faculty of Education - Papers (Archive) Faculty of Arts, Social Sciences & Humanities 

2003 

An Online Mentoring Practicum in Physical and Health Education teacher An Online Mentoring Practicum in Physical and Health Education teacher 

preparation: Preliminary findings and future directions preparation: Preliminary findings and future directions 

Douglas Hearne 
University of Wollongong, doug_hearne@uow.edu.au 

Lori Lockyer 
University of Wollongong, lori.lockyer@gmail.com 

Gregg S. Rowland 
University of Wollongong, gregg@uow.edu.au 

John W. Patterson 
University of Wollongong, patto@uow.edu.au 

Follow this and additional works at: https://ro.uow.edu.au/edupapers 

 Part of the Education Commons 

Recommended Citation Recommended Citation 
Hearne, Douglas; Lockyer, Lori; Rowland, Gregg S.; and Patterson, John W.: An Online Mentoring 
Practicum in Physical and Health Education teacher preparation: Preliminary findings and future 
directions 2003, 1546-1553. 
https://ro.uow.edu.au/edupapers/385 

Research Online is the open access institutional repository for the University of Wollongong. For further information 
contact the UOW Library: research-pubs@uow.edu.au 

https://ro.uow.edu.au/
https://ro.uow.edu.au/edupapers
https://ro.uow.edu.au/assh
https://ro.uow.edu.au/edupapers?utm_source=ro.uow.edu.au%2Fedupapers%2F385&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/784?utm_source=ro.uow.edu.au%2Fedupapers%2F385&utm_medium=PDF&utm_campaign=PDFCoverPages


An Online Mentoring Practicum in Physical and Health 
Education teacher preparation: 

Preliminary findings and future directions 

Doug~. 
Faculty of EducatIOn 

Umversity ofWollongong 
NSW, Australia 

doug hearne@uow.edu.au 

Lori Lockyet. 
Faculty of Education 

Universrtx ofWollOngong 
NSw, Australia 

lori 10cKyer@uow.edu.au 

Gregg Rowland 
Faculty of Education 

University ofWollongong 
NSW, Australia 

gregg rowland@uow.edu 

John Patterson 
UniverSity ofWollons.0ng 

NSW, Australia 
j ohn_patrerson@uow.edu.au 

Abstract: An important aspect of any professional education is the opportunity for 
students to engage in meaningful practical experiences. In pre-service teacher education, 
this vital practicum component has undergone challenges in recent years due to 
increasing student numbers (due to the increasing demand for new teachers) and limited 
resources in university and school sectors. As a result, new innovations to enhance the 
practical component of this professional degree have been sought. 

This paper highlights prelimina findin s of one aspect of a larger stud that used 
async onous Web-based communication tools to facilitate mentoring and peer sllPllort 
ti1rough the practIce teachmg expenence. Analysis of the statistical data, online 
discussions and interviews with participants provides an mdicatlOn of the nature of the 
interactions, perceived value of the intervention, and infonns the otential for the future 
d:.velopment an application of the intervention. 

Background 
Opportunities for students to engage in meaningful professional experiences are essential and central to any 
professional education. Faculties of Education and teacher education institutions, across a range of 
developed countries, are constantly exploring potential opportunities to integrate increased practice based, 
professional experiences. In so doing, students are provided with enhanced opportunities to link theory into 
practice and further develop their professional knowledge and skills. 

An important aspect of this endeavor is to find appropriate ways to draw on the abilities and experiences of 
like professionals, who are able to provide the necessary professional guidance and direction required. As 
such, students are provided with credible sources of advice and support while giving justification to the 
knowledge, skills and abilities of experienced others. 

1546 -


Of recent times there has been a focus on rrentoring to assist in providing the guidance and support that is 
essential during professional experiences. Mentoring, and the relationship that is established between the 
mentor and mentee, provides opportunities for the development of the novice professbnal while 
recognizing the knowledge, skills and abilities of experienced peers. The literature that has focused on the 
use of information and communication technologies to facilitate peer-collaboration, mentoring and 
practicum experiences have highlighted the potential of the technology to support students to: 

• have continued and frequent contact with other students thus supporting a philosophy of collaborative 
learning. 

• share their practical learning experiences to develop a collective body of knowledge. 

• discuss content material and their understanding of that content in light of their practical experiences 

• engage in reflective practice that is valued by mentors and peers. 

• develop a support network to facilitate ongoing information sharing. 

• combat isolation through the development of a networked community that includes access to peers, 
mentors and resources (Bruffee, 1993; Naidu & Olsen, 1996). 

This paper describes the methodology and preliminary findings of one aspect of a larger doctoral study that 
used asynchronous Web-based communication tools to facilitate mentoring and peer support through the 
practice teaching experience. The findings relate specifically to the outcomes experienced by a group of 
twenty i'd year physical and health education students who volunteered to be involved in an Online 
Mentoring Practicum in physical and health education teacher preparation. The t d year students were 
mentored, online, by 4h year physical and health education students during the 2nd year practice teaching 
experience, which is the first in a secondary school. Preliminary data analysis provides an indication of the 
richness of the interactions possible in such technology-supported learning environments. Focus group 
interviews provide a participant perspective on the intervention and suggestion for future directions for 
implementing such a program. 

Context 
The Faculty of Education in the University of Wollongong provides undergraduate pre-service teacher 
education and postgraduate continuing and professional development. A specialised Bachelor of Education 
prepares secondary school physical and health education teachers. Graduates of this program also gain 
positions in community health and fitness and recreation centres. This initial teacher preparation in physical 
and health education involves the development of discipline-based knowledge, curriculum and pedagogy 
skills and professional ethos. In each year of the four year program, pre-service teachers engage in school­
based practice teaching experiences. This practicum is designed to provide students with the opportunity to 
put theory into practice. 

Throughout the Bachelor of Education (Physical and Health Education) degree at the University of 
Wollongong, there is a strong emphasis on the role of critical reflection in the development of a teacher. 
Preservice teachers have been encouraged to use a variety of sources of information to guide them in such 
processes when engaging in micro-teaching, coaching and practicum experiences. With the changing 
formats for the delivery of practicum experiences for 2nd year physical and health education students, there 
has been a gradual reduction in the use of peers at the same school and liaison lecturers to provide the 
necessary feedback on their teaching. 

Pilot projects 

A larger doctoral study is an extension of two small scale pilot studies that were conducted during 2000 and 
2001. In 2000 ten 4h year physical and health education students were involved in a trial of online peer 
support and mentoring (see Lockyer et al 2001). These students were mentored online by two physical and 
health education academic staff acting as expert mentors during the 4h year final, five week, extended 
practicum in Spring session (July/August). 

In 2001 this pilot was further developed to include seven 4th year students who mentored 2nd year students, 
using an online environment, during the t d year practicum. This practicum consisted of one week in 

1547 


Autumn session (May) and one week in Spring session (October). During this pilot study the Practice 
Teaching Experience questionnaire was piloted and validated. Between these two weeks of t d year 
practicum the 4h year students were again mentored online by two academic staff members from the 
physical and health education unit during the final, five week, extended practicum for 4th year students. The 
results of these pilot studies were encouraging, and informed and provided focus for the larger doctoral 
study. They provided direction in relation to the potential support and benefit to be gained by both 4th year 
student mentors in their preparation to join the teaching profession and 2"d year students being mentored in 
the early stages of their preservice preparation. 

The study 
Second year physical and health education students, at the University ofWollongong, currently complete 
two sessions of practice teaching per year (5 days per semester). Ten 4th year physical and health education 
students, with access to internet facilities, volunteered to participate as online mentors for this study with a 
further sample of fifty 4th students (who did not act as online mentors) asked to participate in questionnaire 
completion. 

The ten 4h year physical and health education students mentored a pair of ;td year students in a small 
online learning team. This took place as the 2nd years undertook two single weeks of practice teaching, both 
weeks at the same secondary school. The online mentoring intervention has been named the Online 
Mentoring Practicum. The remaining t d year students completed their practicum experiences with the 
traditional support of a supervising teacher and liaison lecturer. 

To prepare participants for the Online Mentoring Practicum training sessions were provide for all 
participants. A key aspect of these sessions was to clarify the students' tasks and responsibilities related to 
their participation in the online discussion. Similar attempts to support professional practice experience 
though online interaction have suggested use of an explicit structure to develop interaction (Brehm, 1999). 

These sessions enable the: 
• introduction of 4h year mentors to their ;td year mentees to begin the process of developing the 

mentor/mentee relationship. 
• introduction of participants to the theory related to mentoring. In the context of the teaching 

profession and preservice teacher professional development these themes include: 
discussion and guidance about the technical aspects of teaching ego teaching strategies, 
classroom management ideas. 
support and guidance for career development 
social interactions and exchanges 

• engagement of participants with the technology that supports the Online Mentoring Practicum. 
Online learning teams were able to experiment with their dedicated discussion space to become 
familiar with its functionality and features. 

• negotiation between mentors and mentees as to the most appropriate times to be online to facilitate 
the exchange of ideas and advice during the Online Mentoring Practicum. 

Data collection methods for fd year students in this study included the Practice Teaching Experience 
questionnaire, focus group interviews and logs of online discussion. Data was collected using each of these 
methods following both 2nd year practicum experiences. 

The aspect of this study involving t d year students and the associated data gathering was desigued to 
answer the following research question. 

What was the nature of the practicum experience for ;F year students who were 
mentored during the 'Online Mentoring Practicum' compared to those ld years who 
were not mentored? 

1548 


Preliminary findings 
In an attempt to provide some initial response to this research question an introductory analysis of the data 
relating to the 2nd year students was undertaken. This involved a statistical analysis of the Practice Teaching 
Experience questionnaire results, as well as an analysis of focus group interview responses. 

The statistical analysis involved comparisons between: 
• the level of advice, support and satisfaction from various sources during the practicum 
• support and guidance provided by supervising teachers and online learning teams 
• online discussions and support during the first and second rounds of practice teaching 

The statistical analysis was undertaken using the SPSS software and was produced using frequency tables. 

The analysis suggests some interesting and encouraging preliminary results relating to the use and potential 
support that the Online Mentoring Practicum can provide to T year students undertaking their first 
practice teaching experience in secondary schools. 

Comparison of the level of advice. support and satisfaction from various sources during the macticum. 
The analysis of data, from Td year students, in this study indicates that the advice and support offered by a 
supervising teacher to a preservice teacher remains an important form of guidance. 

Online Mentoring Practicum 1 Online Mentoring Practicum 2 
I received advice When the support I received advice When the support 
and support: was given I was: and support: was given I was: 

Always/Often(%) Very/mod. satisfied(%) Always/ Often (%) Very/mod.lsatisfied(%) 
supervising 86 94 95 95 
teacher (n=40) 
otherPDHPE 92 94 82 95 
teachers in the 
school.(n=40) 
on-line 4th 40 89 80 94 
year mentor. 
(n=20) 
Table 1: AdVice, support and satisfaction from vanous sources: Onlme Mentonng Practlcum 1 compared 
to Online Mentoring Practicum 2 

Table 1 supports the notion that supervising teachers and other PDHPE teachers in the practice teaching 
school provided high levels of advice and support across both rounds of 2nd year practice teaching. Notably 
however, a shift of 40 percentage points occurred in relation to the advice and support provided by the 4lh 
year online mentors across the two rounds of the Online Mentoring Practicum. Coinciding with this is a 
shift in the level of satisfaction provided by the 4th year online mentors greater than the other two reported 
sources ie. a 5% shift for the 4th year online mentors as compared to a I % shift for supervising teachers and 
other PDHPE teachers in the school. Overtime, therefore, the advice, support and satisfaction provided by 
the 4th year mentors during the Online Mentoring Practicum intervention compares very favourably with 
that provided by the traditional support of the supervising teacher and other PDHPE teachers in the same 
school. 

This trend is supported by focus group interview responses of a Td year student involved in the Online 
Mentoring Practicum. 

I just found the extra support was good, all the way through it, because I had a really 
good supervising teacher as well. He was really supportive and so it was just an extra 
bonus really to have someone else there. 

1549 


Advice and sunport provided by supervising teachers compared with online learning teams. 
Data in this analysis further supports the traditionally supportive role of the supervising teacher. 
Importantly, however, the data also indicates encouraging trends in relation to the advice and support 
provided during the Online Mentoring Practicum. 

The Practice Teaching Experience questionnaire, adminis1ered to 2nd year students in this study, contains 22 
items that describe a typical range of aspects of teaching that a preservice teacher, completing practice 
teaching, would be expected to engage in and experience. Second year students responded to these items on 
a scale of 'strongly disagree, disagree, agree, strongly agree, not applicable' as a measure of the advice and 
support they received. As can be seen from Table 2, the mean level of advice and support from supervising 
teachers remained high and consistent across both administrations of the Practice n~aching Experience 
questionnaire. Compared to this however, the mean level of advice and support from the Online Mentoring 
Practicum intervention shows a positive shift of 7 percentage points from the first to the second 
administration of the Practice Teaching Experience questionnaire. 

These statistical trends are further supported by qualitative data from the focus group interviews of 2nd year 
students participating in the Online Mentoring Practicum. For example, in response to a question about the 
value of the Online Mentoring Practicum in the development of pre service teachers the following responses 
resulted. 

So that was the important thing that you knew that if you got into a situation where you 
didn't know where to turn, that there was somebody there that you could turn to. 

That's what I appreciated is knowing that she was there if I needed help and just the 
personal aspect of support and drawing on their experience. 

... but had the supervising teacher not have been so supportive then I probably would 
have relied more on the mentoring. 

Online Mentoring Practicum I Online Mentoring Practicum 2 

strongly agree/ agree (mean %) strongly agree/ agree (mean %) 

Advice and support from 86 87 
supervising teacher (n=40) 
Advice and support from online 60 67 
learning teams (n=20) 
Table 2: Mean level of adVice and support: supervlsmg teacher compared with onlIne learnmg teams from 
Online Mentoring Practicum I to Online Mentoring Practicum 2. 

Online advice and support during the first and second rounds of practice teaching. 
An initial analysis of individual items within the Practice Teaching Experience questionnaire provide some 
insight into the improvements in advice and support from the Online Mentoring Practicum 1 to the Online 
Mentoring Practicum 2. 

Of the 22 items in the Practice Teaching Experience questionnaire, 16 items increased in the combined 
'strongly agree/ agree' response category from Online Mentoring Practicum I to Online Mentoring 
Practicum 2. Of the 16 items that increased in this combined category five items shifted 20 or more 
percentage points. These items and the respective combined 'strongly agree/ agree' responses are reported 
in Table 3. 

The items in Table 3 indicate a large, positive shift in aspects of the practice teaching experience that assist 
a preservice teacher to reflect on their experiences. Each of these items is central to the development of 
reflective practice. Practical opportunities to develop the skill of reflection are considered as highly 
desirable outcomes of the practicum in any teacher preparation program. 

1550 


Online Mentoring Practicum I Online Mentoring Practicum 2 
(n=20) (n=20) 

strongly agree/agree (%) strongly agree/agree (%) 

The advice I received enabled me 
to understand the reasons why 33 58 
lessons went well or poorly. 
My discussions helped me to 56 77 
analyse my lessons. 
I was able to share my goals for 39 63 
the week. 
I was encouraged to experiment 44 66 
with new teaching ideas. 
I felt confident in expressing my 65 90 
views about teaching 
Table 3: Items from the Practice Teachmg Expenence questIOnnaire: a companson between Onlme 
Mentoring Practicum I and 2 

The idea that the Online Mentoring Practicurn has the potential to contribute to the development of 
reflective skills and abilities is supported by focus group interview responses from 1'd year students. In 
reply to a question about the positive aspects of the Online Mentoring Practicum, the following responses 
were recorded. 

I ended up using it more for feedback, saying "this is what I did, what do you reckon, this 
is how my day went ", just to have somewhere to write it down, like a kind of diary almost 
I guess. 

I would write how the day went and probably it has made me reflect on my day instead of 
just going home and not thinking about it. I had to think what I did and maybe some 
things that I could have done better or things like that. 

Discussion 
The preliminary findings reported in this paper provide some encouraging trends for the further 
development and application of the Online Mentoring Practicum intervention. 

Both quantitative and qualitative data suggests that students undertaking practice teaching experiences, in 
what can be isolating and anxious circumstances, have found that the Online Mentoring Practicum is able 
to provide an additional source of credible peer support and guidance. This support however, is not seen as 
being a replacement for the advice and support traditionally provided by the supervising teacher but as an 
additional support mechanism that can compliment that provided by school based personnel. This finding 
supports the view of Rasmussen (2002) who suggests that mentors do not replace instructors; rather they 
provide additional support and clarification to learners. 

The data also suggests that the Online Mentoring Practicum has the potential to support the development of 
reflective practice in preservice teachers. Over time, the discussion generated within the online learning 
teams became more reflective in nature and requests for support in relation to the technical aspects of 
teaching ego teaching ideas and classroom management approaches, became less of an urgent requirement 
for the :t« year smdents being mentored. The discussion moved to a level where the focus was on 
reflection, evaluation and clarification of teaching issues that the 1'd year students were experiencing 

1551 


during practice teaching. Herrington, T., Herrington, J. and Oliver, R. (2000) in supporting this notion site 
the work of Knight (1985) who contends that reflection is not the kind of activity which its name suggests­
a solitary, internal activity - but a two way process with the aware attention of another person. 
The shift from technical discussion during Online Mentoring Practicum 1 to reflective discussion during 
Online Mentoring Practicum 2 may be attributed to several factors including: 
• the tId year students completed the two single weeks of practicum five months apart, but at the same 
secondary school. Therefore, some familiarity with school culture, policies and procedures, as well as prior 
knowle~e of the students and their abilities would reduce some of the anxiety and uncertainty of teaching 
as the 2 students begin their second practicum week. 
• as the 2nd year students approached their second week of practice teaching they had almost completed two 
undergraduate method subjects in teaching physical and health education. By this stage the students were 
equipped with a range of teaching and learning, and classroom management techniques. This allowed the 
2nd year students to approach the second practicum in a more relaxed way, enabling them to devote more 
time to considering some broader educational issues with which they are confronted during the practicum. 
• between the two single weeks of tId year practicum the 4th year cohort of students, including the online 
mentors, completed a five week, extended practicum as their final practical preparation before beginning 
teaching. This experience provided the 4th year students with many opportunities to reflect upon their own 
developing knowledge, skills and beliefs about teaching. This may have enabled the ,fh year mentors to 
extend the reflective abilities of the ld year mentees as the online teams participated in the Online 
Mentoring Practicum 2 

Future Developments 
The preliminary findings discussed in this paper provide direction for potential future developments of the 
Online Mentoring Practicum intervention as a means to further develop the mentoring relationship. 

Firstly, extending the development of the mentoring relationship beyond the tId year practicum. Online 
learning teams could continue to engage during the 4th year, five week, final practicum. In this way the 2nd 

year students could use their 4th year mentor as a lense into the nature of a practicum experience they will 
engage with at a future time. 

Secondly, extending the concept to other aspects of teacher education programs at the University of 
Wollongong. This could take the form of 1st year students being mentored online during their introductory 
practicum experiences that are situated early in the 1st year program. 

Thirdly and more broadly, the mentoring relationship may be developed to include support for 1st year 
students as they adjust to university study and life. This may have some potential for an Australian regional 
university, such as the University of Wollongong, as many students relocate from their homes and existing 
support networks to undertake university study. 

Finally, the application of he Online Mentoring Practicum into other contexts and situations where 
mentoring, and the development of a mentoring relationship are perceived as appropriate in guiding the 
introduction of those less experienced into particular aspects of professional practice. One example of this 
within an education context would be to apply the concept of online mentoring to the induction of 
beginning teachers in their first year of teaching. This could be particularly useful for beginning teachers 
working in remote and isolated locations developing an online mentor relationship with an experienced 
professional colleague who could advise and support the subject specific development of the novice 
teachers. 

References 

Brehm, B. (1999). Factors for successful telementoring of preservice teachers. In B. Collis and R. Oliver 
(Eds.) Proceedings of ED-MEDIA99 World Conference on Educational Multimedia, Hypermedia and 

1552 


Telecommunications. (pp 1300-01). Charlottesville, VA: Association for the Advancement of 
Computing in Education. 

Bruffee, K. A. (1993). Collaborative Learning: Higher Education, Interdependence, and the Authority of 
Knowledge. Baltimore: The Johns Hopkins University Press. 

Herrington, T., Herrington, J., and Oliver. R. (1999). Providing reflective online support for pre service 
teachers on professional practice in schools. In B. Collis and R. Oliver (Eds.) Proceedings of ED­
MEDIA99 World Conference on Educational Multimedia, Hypermedia and Telecommunications. (pp 
161-71). Charlottesville, VA: Association for the Advancement of Computing in Education. 

Knights, S. (1985). Reflection and learning: The importance of a listener. In D. Boud, R. Keogh, and D. 
Walker (Eds), Reflection: Turning Experience into Learning (pp. 85-90). London: Kogan Page. 

Lockyer, L., Patterson, J., Rowland, G. and Hearne, n (2001, September) Online mentoring and peer 
support: Using learning technologies to facilitate entry into a community of practice. Paper presented 
at 8th International Conference ALT -C 2001 Changing Learning Enviromrents, University of 
Edinburgh, Edinburgh, Scotland. 

Ministerial Advisory Council on the Quality of Teaching. (1998) A Framework for Desirable Attributes of 
Beginning Teachers. Sydney: Department of Education and Training New South Wales. 

Naidu,S.& Olson, P., (1996) Making the most of practical experience in teacher education with computer­
supported collaborative learning. International Journal of Educational Telecommunications, 2, 265-
278. 

Ramsey, G. (2000). Quality Matters: Revitalising Teaching: Critical Times Critical Choices; Report on the 
Review of Teacher Education, New South Wales. Sydney: New South Wales Department of Education 
and Training. 

Rowland, G., Lockyer, L., Carter, L., Patterson, J. & Hearne, D. (2000, December). The practicum - a 
starting point for the development of an on-line learning community of physical and health education 
professionals. Presented at Australian Association for Research in Education Conference, Sydney, 
Australia. 

Rasmussen, K. L. (2002, June) Online Mentoring: A model for supporting distant learners. Paper presented 
at ED-MEDIA2002 World Conference on Educational Multimedia, Hypermedia and Telecommunications. 
Denver, Colorado 

1553 


	An Online Mentoring Practicum in Physical and Health Education teacher preparation: Preliminary findings and future directions
	Recommended Citation

	tmp.1377751859.pdf.uC4EH

