The Teacher’s Discourse Moves:

A Framework for Analyzing Discourse in Mathematics Classrooms

Libby Krussel

The University of Montana

krussel@mso.umt.edu
Barbara Edwards

Oregon State University

edwards@math.oregonstate.edu

G.T. Springer

Texas Instruments

Dallas, TX

g-springer1@ti.com
Tom Dick

Oregon State University

tpdick@math.orst.edu
Linda Simonsen

Montana State University

simonsen@math.montana.edu

This work synthesizes the work of Cobb, Heaton, Knuth and Peressini, Richards, and Sfard, providing a framework for analyzing the deliberate actions (teacher’s discourse moves) taken by a teacher to participate in or influence the discourse in mathematics classrooms. We will present several applications to RUME research, including discourse around collaborative problem solving in Treisman Emerging Scholars workshops, an excerpt from a video-based study of a college-level geometry course for teachers, discourse in wireless networked classrooms, and asynchronous discourse in an online statistics course.

