NEWSLETTER CONTRIBUTION
Mentoring models for student teachers professional development
Trying to bridge theory and practice has always been a matter of discussion in the professional development of language teachers (Dewey, 1938; Wallace 1991, 1996; Richards & Lockhart, 1994, Gutierrez, 1996; Farrel, 1998; Loughran, 2002; Tsui, 2003). It is common to find Language teaching programs of different universities in Colombia to include a stage named teaching practicum.  In the teaching practicum, the process of guiding novice teachers to their professional development is referred here as mentoring, implying an egalitarian relationship keeping student teachers and mentors in a balanced dialogue more than just “supervising” the students’ practicum as a means to check the effectiveness of their work( Bonilla & Mendez, 2009). 
Boreen et al (2000) show that an evolution of the term mentor implies the moving away from thinking that beginning teachers should mimic or copy the methods of experienced teachers.  Today, a beginning teacher is encouraged to be an active participant, inquirer and critical thinker. Mentoring is understood as the process of supporting student teachers in their pedagogical practice by dialoguing, negotiating ideas and giving advice on the way they can improve teaching actions.  In other words, through these dialogs, student teachers are able to recognize their teaching skills and styles while they understand better their pedagogical actions.  Therefore, it is necessary to consider the connections involved between the practice of mentoring and the student teachers professional development. 
As one of the actions involved in this process of mentoring, it is crucial that the mentors think of building up practicum teaching teams that base their work on common principles, formally published and shared by all the community. These principles can be the cornerstone to develop a more reflective cooperative work in the teaching practicum. There is a need in the EFL field for a collective body of knowledge on how the supervision of student-teaching should be conducted, and how it affects EFL student-teachers performance in teaching English (Bonilla & Mendez, 2009). As nobody can deny the powerful influence that a general teacher has on students, especially if we refer to the teacher who is teaching teachers, then knowledge built up by a group of people would reduce biases. 
Taking into account a research study done by Baniabdelrahman (2001) and his findings about different mentoring models, in the next section some of these models will be presented in coherence with the principle that the teaching practicum should be an on-going process of reflection and cooperation (Gonzalez, 2000). Also, a brief explanation of their advantages and disadvantages are also considered.  It is compulsory to invite mentors to reflect on these practices and know different methodologies, in order to choose the ones that develop this work of mentoring more appropriately.
Any teaching practicum program can choose a method to supervise pre-service teachers according to its expectations, context, and principles. Then, it would be useful to be familiar with models for these purposes and see the way they can favor the process itself. These circumstances can differ from one university to another depending on the practicum organization (Bonilla & Mendez, 2009). 

One of the most utilized methods is Individual mentoring and Individual Cooperating Teacher. In this method, pre-service teachers are supervised by the practicum mentor and one cooperating teacher. This method implies an interaction between the programs’ supervisor, the school cooperating teacher and the student teacher. In order to start incorporating the issues of the reflection stage, this interaction can focus on counseling, guidance, help on the analysis, interpretation, inference, evaluation, explanation of strengths and weakness, etc. (Pineda, 2004) of the pedagogical interventions. Given the implications of becoming a mentor and the importance of cooperative traits, a mentor should have different qualities such as team work abilities. The cooperating teacher and the student teacher can share their points of view according to their observations, perceptions and experiences. Those characteristics frame the role of critical thinking as the heart of interaction involved in all these procedures. 

Another, although less common, method is the Multi-Supervision and Individual Cooperating Teacher Method in which the student-teachers of the practicum teaching program are guided by university mentors and two other mentors from the same institution. It is advantageous that in this method different mentors display their points of view and enrich the student teachers’ pedagogical experiences. On the whole, the group of mentors should work in an interdisciplinary way to cover different aspects of the integral education and by this means, successful results are expected. However, it would be necessary to define strategies of interaction in order to be able to balance the contradictions emerged and reach consensus. In addition, the discussion carried out by mentors must include a cooperative teacher, in order to obtain the whole picture of the classroom environment.

Finally, in the Multi-Supervision and Multi-Cooperating Teachers Model, the student-teachers of the practicum teaching program work with two or three cooperating teachers. They are also mentored by several teacher educators who help their guidance process. Here, the student teachers receive attention from different sources at the school and university. When all participants have clear functions and tasks, the experience can offer multiple advantages because all of them can figure out behaviors and discover phenomena hidden in a simple pedagogical situation of the classroom environment. 

This brief analysis leads this reflection to end up with a proposal that mirrors the mentoring stage and the implications of viewing this stage as a serious moment where student teachers find links between theory and practice. Since that link is better tied with the conscious reflection, we think that mentors need to point out those links through different strategies and be able to help students teachers grow in their professional development.  In order to achieve this target, different strategies can be used by teachers who are leaders in this stage, in other words, have the responsibility to be mentors (Bonilla &Mendez, 2009). 

As the main characteristic of the mentoring process a questioning stage is recommended. Questions are really important but they are usually misused; they are usually used as way of testing, controlling and determining students´ acquisition of knowledge Shor,(1995). In order to start this process it is important that the teaching practicum program be based on common principles of predetermined, pre-constructed knowledge based on agreements by all the members who are part of this process. Hence, a more conscious use of questions can be utilized in mentoring. The use of questions is a way to involve student-teachers in the world of inquiry, to drive them to be curious, look for answers and to find possible solutions. “Authentic questioning means the pre-packaged knowledge …needs to be actively deconstructed before they can recreate and reconstruct the knowledge to be consistent with their questions” (Berry, 1998, p. 47) This implies, the use of questions is a way to inquire background knowledge in order to learn, re-learn and unlearn (Wink, 2000) what pre-service teachers and mentors considered already acquired. 
Permanent group discussions. This strategy consists of sharing experiences, opinions, beliefs, of avoiding fears, coming up with hypothesis, setting oneself in a mirror to check weakness and strengths having in mind the context (school, its rules and culture) and students teachers and educators’ own experience. The permanent group discussions as a cooperative learning strategy have several benefits; among them, they promote not only social skills but also the ability to analyze teaching situations from different perspectives. This process can work as the therapy for stimulating participants´ critical thinking skills. At the same time, student teachers interchange roles with their mentors, and through feedback they provide to their classmates using their own perceptions and experiences to support their ideas. 
Individual conversations. Mentors can have interviews with their pre-service teachers in order to give feedback, formulate and answer questions and to go deeply in the pre-service teachers’ beliefs about their own practice. Encouraging a principle of democracy, conversation implies an active process in which all participants are equally important. What pre-service teachers have to say is the basis to activate a connection with the human being, the scholar, the teacher, the student and person.  The creation of a sensible atmosphere is the first stage to get a future detailed analysis of different aspects; student teachers are able to produce knowledge. In this sense, Kincheloe, (1998, p. 19) says that a warm atmosphere encourages discussion and “knowledge is produced when teachers and students confront a contradiction, when students encounter a dangerous memory, when teacher presented information collides with teacher experience” In the light of this, the conversation between mentor and student teacher leads to discussion and contradictions inducing the recognition of new issues that build up new concepts and new knowledge. 
Complementary readings.  Some pre-service teachers can find it useful to read about another teacher’s experiences, tips, theoretical framework and reflect upon them. Some readings can be samples of activities, lessons and procedures. It is important to begin encouraging students to read with greater awareness of the texts effects on their thoughts and emotions, so as to develop their own criteria for making decisions and putting ideas into practice.  The readings that are included in this strategy can be the center of discussion in small groups in order to contextualize them, enriching them with criticisms and comments. In this sense, reading becomes an important strategy for acquiring knowledge, enriching academic knowledge with what different authors have contributed. Readings can be the source for contextualizing topics, taking Kincheloe’s (1998, p. 19) words, “when a critical teacher who doesn’t share the culture, language or socioeconomic background of students enters the classroom, he/she becomes not an information provider but an explorer who works with students to create mutually understood texts”. In other words, the written sources become the context making a bridge between the mentor and the student-teachers thoughts, increasing meaningful and theoretical understanding of their practice. 
Multi-observation.  This mentoring strategy deals with peer mentoring for mentors and pre-service teachers. This means that there are open spaces for sharing points of view from both the mentor and the pre-service teacher with colleagues (other in service teachers and mentors) about the observations done. In this regard Gebhard (1999, p. 21) recovers the importance to observation, affirming that “one way to explore our teaching is to observe other teachers”. Observing other teachers contributes to professional development (Crookes, 2003, Angulo, 2007). 
Writing exercise.  Mentors are motivators for students to be committed to writing; making them aware of the fact that reading is a relaxing exercise, using one’s opinions and thoughts. Students can have the power to handle ideas and they can also be explicit in their discourse; it implies not only cognitive and motivational processes but affective aspects which help them become their ideology administrators. This power involves the “feeling of satisfaction of successfully exploring, investigating a topic alone and bringing it under control” (Goodson, 1998 p. 37). 
As a conclusion of this brief review of strategies for mentoring, it can be stated that education is facing new challenges and qualified teachers are in charge of facing those challenges and consolidating a critical perspective to solve problems by generating innovations. Then, mentors should have the sensibility to make students the creators of knowledge and have them improve their skills to identify and respond to their own needs.  Incorporating the aspect of reflection in all the strategies involved in the mentoring for student teachers may contribute to enrich their experiences in the stage of professional formation. Cooperative work, dialogue, writing to learn, individual conversations, observations, questioning are the spaces to reinforce reflection. This process might help student teachers become better professionals, able to understand complexities of their own realities and foster a propositional attitude for alternatives of change. 
References
· Angulo, F. (2007). “La investigación acción en la formación de educadores”. Actualidades Pedagógicas, 50, pp. 33-46.
· Baniabdelrahman, A. (2004). Roles of Cooperating Teachers and Practicum Supervisors and their Effect on EFL Student-Teachers’ Teaching Skills. Asian EFL journal, 6(3). Article 8. 
· Berry, K. (1998). Nurturing the imagination of resistance. In J. Kincheloe et al., Unauthorized methods. UK: Routledge
· Bonilla, X & Mendez, P (2009). “Mentoring in pre-service teaching: from reflection on practice to a didactic proposal”.  Actualidades pedagogicas. 52. Pp. 79-90.
· Booren, J et al. (2000). Mentoring beginning teachers: Guiding, reflecting and coaching. York, Maine: Stenhouse Publishers. 
· Crookes, G. (2003). A practicum in TESOL. Professional development through  teaching practice. Cambridge, UK: Cambridge University Press.

· Dewey, J. (1938). Experience and Education. New York: Macmillan Publishing House.

· Farrel, T. (1998). Reflective teaching the principals and practices. English Teaching. Forum, 36(4), 10-17.
· Gebhard, J. & Robert, G. (1999). Language teaching awareness. Cambridge: Cambridge University Press. 
· González, A. (2000). The new millennium: more challenges for EFL teachers’ and teacher educators. Colombian Applied Linguistics Journal, 2, 5-14.

· Goodson, I (1998) Towards an alternative pedagogy. In  Kincheloe et al., Unauthorized methods. UK: Routledge.

· Gutierrez, G. (1996). Student foreign language teacher’s knowledge growth. In Donald Freeman & Richards Jack (Eds.). Teacher Learning in Language Teaching (pp. 50-78). Cambridge: Cambridge University Press.
· Kincheloe, J. et al. (1998). Unauthorized methods: Strategies to critical teaching. London: Routledge.
· Loughran, J. (2002). Effective reflective practice. In search of meaning in learning about teaching. Journal of Teacher Education, 53 (1), 33-43. 

· Pineda, C. (2004). Critical thinking in the EFL classroom. Bogotá: Colciencias. 

· Richards, J. & Lockhart C. (1994). Reflective teaching in second language classroom. Cambridge: Cambridge University Press. 

· Shor, I. & Freire P. (1987). A pedagogy of liberation: Dialogues on transforming education. Wesport, USA: Bergin and Garvey
· Tsui, A.B.M. (2003). Understanding Expertise in Teaching. Cambridge: Cambridge University Press.

· Wallace, M. (1991). Training foreign language teachers. Cambridge: Cambridge University Press. 

· ____ (1996). Structured reflection: the role of the professional project in training ESL teachers. In Freeman, D & Richards, J (Eds.), Teacher Learning in Language Teaching (pp. 281-294). Cambridge: Cambridge University Press. 

· Wink, J. (2000). Critical Pedagogy. Notes from the real world. New York: Addison Wesley Longman. 

