

Table of Content

Contents

ABSTRACT	I
PREFACE.....	II
ACKNOWLEDGEMENT.....	III
TABLE OF CONTENT	IV
LIST OF TABLES	VII
LIST OF FIGURES.....	VIII
CHAPTER 1 INTRODUCTION	1
1.1. BACKGROUND	1
1.2. RESEARCH QUESTIONS	4
1.3. PURPOSES OF THE STUDY	4
1.4. SIGNIFICANCE OF THE STUDIES	4
1.5. SCOPE OF THE STUDY	5
1.6. ORGANIZATION OF THE THESIS	6
CHAPTER 2 LITERATURE REVIEW	7

2.1	SOCIAL CONSTRUCTIVIST.....	9
2.2	MENTORING STAGES.....	11
2.2.1.	Student Teachers' Readiness	14
2.2.2.	Mentors' Situational Leadership	16
2.3	BASIC TEACHING SKILLS.....	19
2.3.1.	Gaining Attention.....	20
2.3.2.	Informing the Objectives	21
2.3.3.	Stimulating Recall of Prerequisite Learning	21
2.3.4.	Presenting Stimulus Material	22
2.3.5.	Providing Learning Guidance	22
2.3.6.	Eliciting Performance	23
2.3.7.	Providing Feedback	24
2.3.8.	Assessing Performance	25
2.3.9.	Enhancing Retention and Transfer.....	25
	CHAPTER 3 RESEARCH METHODOLOGY	28
3.1.	RESEARCH QUESTION.....	28
3.2.	PURPOSE OF THE STUDY	28

3.3. RESEARCH DESIGN	28
3.4. SITE.....	29
3.5. PARTICIPANTS	29
3.6. DATA COLLECTION TECHNIQUE	30
3.6.1. Observation	30
3.6.2. Interview	34
3.7. DATA ANALYSIS.....	35
3.7.1. Data from Observation.....	35
3.7.2. Data from Interview	36
CHAPTER 4 FINDINGS AND DISCUSSION	38
4.1 MENTORING PROCESS	38
4.1.1. Pre-observation Conference.....	41
4.1.2. Observation	45
4.1.3. Feedback Session	50
4.2 STUDENT TEACHERS' BASIC TEACHING SKILLS DEVELOPMENT	56
4.2.1. Gaining Attention.....	56
4.2.2. Informing the Objective	61

4.2.3.	Stimulating Recall of Prior Learning	63
4.2.4.	Presenting Stimuli with Distinctive Feature.....	64
4.2.5.	Providing Learning Guidance	69
4.2.6.	Eliciting Performance	72
4.2.7.	Providing Feedback	75
4.2.8.	Assessing Performance	77
4.2.9.	Enhancing Retention and Transfer.....	80
CHAPTER 5 CONCLUSION		92
5.1	CONCLUSION	92
5.2	RECOMMENDATION	94
5.3	LIMITATION OF STUDY	95
5.4	SUGGESTION FOR FURTHER STUDY.....	96
REFERENCES.....		97
APPENDICES		102

List of Tables

Table 2.1 Connecting readiness and style using the situational leadership	18
Table 3.1 Classroom Observation Schedule	32
Table 4. 1 Mentoring Stages Observation Check List	55
Table 4.2 Progress in Gaining Attention	57
Table 4.3 Progress in Informing Objective.....	61
Table 4.4 Progress in Stimulating Recall	63
Table 4.5 Progress in Presenting Stimuli.....	65
Table 4.6 Progress in Providing Learning	69
Table 4.7 Progress in Eliciting Performance	73
Table 4.8 Progress in Providing Feedback	75
Table 4.9 Progress in Assessing Performance	77
Table 4.10 Progress in Enhancing Retention and Transfer.....	81
Table 4.11 Leadership Style and Readiness Level	85

List of Figures

Figure 2.1 Mentoring Stage Scheme 12

Figure 2.2 Continua of Student Teachers' Readiness Level 15

Figure 2.3 Continua of Mentor Teachers' Leadership Style 17

