

This item was submitted to Loughborough's Institutional Repository (<https://dspace.lboro.ac.uk/>) by the author and is made available under the following Creative Commons Licence conditions.

For the full text of this licence, please go to:
<http://creativecommons.org/licenses/by-nc-nd/2.5/>

Innovative approaches to teaching mathematics in higher education: a review and critique

MAHMOUD ABDULWAHED, BARBARA JAWORSKI
AND ADAM R. CRAWFORD

This paper provides a snapshot of emerging trends in mathematics teaching in higher education for STEM subjects (Science, Technology, Engineering and Mathematics). Overwhelmingly, papers identify a focus on conceptual understandings of mathematics in comparison to understanding that is instrumental or procedural. Calls for reform of mathematics teaching have been the basis for a range of studies; responses to these calls have embraced innovative methods for implementing changes in learning and teaching of mathematics, sometimes rooted in constructivist ideology. Observed trends have been categorised in six groups. In many studies, technology is being used as an enabler of reforms. Constraints to implementing new approaches in mathematics teaching are indicated. Discussion of contemporary research questions that could be asked as a result of the shift towards teaching mathematics in innovative ways is provided and is followed by a critique of the underlying theoretical positions, essentially that of constructivism.

Mathematics teaching (or instruction) in higher education has long embraced traditional methods: non-interactive ways of teaching mathematics (ways in which the student is the receiver of delivery from the teacher, but only minimally a participant) (Alsina, 2001; Anku, 1996; Brito et al., 2009; Hillel, 2001; Smith & Wood, 2000). Traditional approaches can be seen to be dominated by theory and not to address the needs of most students; it is even argued that these methods have not evolved much since the times of ancient Egypt and Assyria 5000 years ago (Abate & Cantone, 2005). Recently there have been calls for reforming mathematics instruction by considering more innovative pedagogical approaches, often rooted in constructivist theory, to promote students' conceptual understanding. (Abate & Cantone, 2005; Chang, 2011; Jaworski, 1994; Mokhtar, Tarmizi, Fauzi & Ayub, 2010, Orton & Roper, 2000).

Mahmoud Abdulwahed, *Loughborough University, UK*¹

Barbara Jaworski, *Loughborough University, UK*

Adam R. Crawford, *Loughborough University, UK*

Theoretically and historically, trends in teaching and learning, have seen a shift from Behaviourism (Pavlov, 1927; Skinner, 1953; Thorndike, 1913), passing through Cognitivism (Atkinson & Shiffrin, 1968; Craik & Tulving, 1975; Kulhavy & Wager, 1993; Martin, 1993; Squire, Knowlton & Musen, 1993), towards Constructivism (Kolb, 1984; Mayer, 1999; Richardson, 2003; Steffe & Gale, 1995; Tynjälä, 1999). Constructivism is a paradigm that has been significantly influenced by cognitivism (Hergenhahn & Olson, 2004); however, it presents a more socially embracing position on pedagogy and learning as opposed to the microscopic focus of cognitivism on the internal mechanisms that underline learning processes. Constructivism perceives learning as a process of constructing knowledge by individuals themselves as opposed to the passive teacher-student model (Brown, Collins & Duguid, 1989; Kolb, 1984; von Glasersfeld, 1987b). In the process of knowledge creation, learners link new knowledge with their previous knowledge. *Social* constructivism is distinguished from *radical* constructivism by placing emphasis on social processes influencing the learners' constructions, particularly the importance of language and discourse (Ernest, 1991; Jaworski, 1994; Palincsar, 1998; Taylor & Campbell-Williams, 1993; von Glasersfeld, 1987b). Pedagogues adopting constructivism as a basis for pedagogy suggest that approaches should focus on concepts and contextualisation instead of instructing isolated facts (Brooks & Brooks, 1993). Social constructivist pedagogy emphasises the students' social interaction with peers and the teacher (Palincsar, 1998) and suggests that consideration should be given to the student's preferred learning styles (Kolb, 1984).

Some of the main pillars of (so-called) constructivist pedagogy (Doolittle, 1999; Driver, 1995; Jaworski, 1994; Richardson, 2003; Savery & Duffy, 2001; von Glasersfeld, 1987a) are: learning is a student-centred process, students' autonomy should be fostered; learning should be contextualised and associated with authentic real-world environments and examples; social interaction and discourse form an important part of learning; the taught elements should be made relevant to the learner; the taught elements should be linked with the learners' previous knowledge; it is important to facilitate continuous formative assessment mechanisms, self-esteem and motivation; teachers should act as orchestra synchronisers rather than speech givers; and teachers should consider multiple representations of their teachings.

Many investigations of reform in mathematics instruction have embraced constructivist principles; empirical findings have in general revealed enhanced outcomes and learning experiences (Alsardary & Blumberg, 2009; Aydin, 2009; Chang, 2011; Hagerty, Smith & Goodwin, 2010; Mokhtar, Tarmizi, Ayub & Tarmizi, 2010; Roddick, 2001; Ward et

al., 2010). In this paper, we provide a review of recent emerging trends - many of them associated with constructivist foundations - in mathematics teaching. We focus on STEM higher education in particular: that is the teaching of Science, Technology, Engineering and Mathematics in higher education (university and college levels), with our focus being on the teaching of mathematics.²

Current trends of mathematics instruction in STEM higher education

We aimed to investigate current trends of mathematics teaching in STEM higher education; hence a review of the literature was conducted. A number of keywords were entered into Google Scholar and into the search engine of relevant journals such as PRIMUS: Problems, Resources, Issues in Undergraduate Mathematics Studies; the International Journal of Mathematical Education in Science and Technology; and the International Journal of Computers for Mathematical Learning. Examples of the used search keywords are: inquiry, engineering, discovery, deep, constructivist, constructive, collaborative, undergraduate, inquiry based learning in mathematics, discovery based learning in mathematics, problem based learning in mathematics, conceptual understanding in mathematics, and mathematics in engineering. The resulting relevant papers were reviewed and a number of trends have been noted as detailed below.

The use of student-centred learning methods

Constructivism is about self-construction of knowledge: student-centred approaches have been seen to play an essential role in this process. Papers promoting student centred approaches sometimes root their research explicitly in constructivist theory (e.g. Mokhtar et al., 2010; Roddick, 2001) others only by implication (e.g. Chang, 2011; Maull & Berry, 2000). Calls for embracing student-centred approaches can be traced to Piaget (e.g. Donaldson, 1978; Piaget, 1979; von Glasersfeld, 1987b) and to Dewey (1938/1998), and in the UK, to the Plowden Report (1967). Over the decades a number of student-centred pedagogies such as Inquiry/Problem/Project Based Learning (I/P/P/BL) methods have been developed and investigated; these approaches are often conducted in teams or small groups of students, but also in a solo mode.

Such methods have been more commonly used, particularly where mathematics is concerned, in school level education. For example, approaches to problem solving and associated heuristics were widely discussed in the mathematics education literature in the early 1980s, often reflecting the work of Polya (e.g. 1945) and presenting frameworks for

exploratory activity in mathematics (e.g. Love, 1988; Mason, Burton & Stacey, 1982; Schoenfeld, 1985). Inquiry as an approach to teaching and learning mathematics has seen wide consideration internationally (e.g. Berg, 2009; Collins, 1986; Jaworski, 1994; Jaworski et al., 2007; Lindfors, 1999; Ponte, 1991).

In higher education, I/P/P/BL methods became popular in medicine with early starts in the 1960s in the US and Canada (Barrows & Tamblyn, 1980). Later on in the 1980s and 1990s they started to appear in engineering sciences (Hadgraft, 1998). Mathematics has lagged behind the wave (Fielding-Wells & Makar, 2008); however, in the last few years, an increased number of studies have reported the use of inquiry based learning (Chang, 2011; Roddick, 2001; Ward et al., 2010), problem/project based learning (Mokhtar et al., 2010; Niu & Shing, 2010), and discovery based learning (Hodge, 2006).

Roddick (2001), in a controlled investigation, reported that students who follow an IBL based mathematics course with Mathematica tend to follow a conceptual approach in solving problems, while students who follow traditional teaching tend to follow a procedural approach in problem solving. It has been found that PBL encourages students to search for information and that it stimulates thinking (Mokhtar et al., 2010). Utilising student-centred methods in mathematics instruction has been reported to increase students' interest in the subject and their success rate (Mokhtar et al., 2010), to increase students' appreciation of the role of mathematics in life (Ward et al., 2010), and to increase motivation to learn mathematics and realise its applicability (Chang, 2011; Mokhtar et al., 2010). Uses of student-centred approaches in mathematics instruction have been reported to result in similar or sometimes better exam scores (Alsardary & Blumberg, 2009; Jaworski & Matthews, 2011; Mokhtar et al., 2010; Roddick, 2001)

Despite the frequent reports of positive impact of student-centred approaches in mathematics teaching and learning, Ward et al. (2010) indicate a reduced attitude towards the subject in an inquiry based learning mathematics course. This indicates the need for further investigations of these approaches. It should be noted, also, that conflicting findings could be related to the highly heterogeneous nature of the study due to differences in the investigations, the pedagogical implementations used, and varied assessment instruments and evaluation approaches as well as to student attitudes and perceptions of the purposes of the programme. These cautions suggest widening the frame of research from one focusing on individuals constructing their own knowledge to a frame that is more encompassing of these sociocultural issues. We come back to this theme in our postscript.

Contextualisation of mathematics using real-world examples

An important pillar in constructivist pedagogy is contextualising learning using an authentic environment and real-world examples. A majority of students have difficulties in connecting mathematics to real world applications and this could be a reason for failure in mathematics (Chang, 2011). Making mathematics relevant (e.g. via real world examples), in particular for non-specialists, has been stressed in a number of studies (Abate & Cantone, 2005; Chang, 2011; Matthews, Adams & Goos, 2009; Pennell, 2009).

Using authentic and real-world examples is considered essential in student-centred approaches such as PBL (Mokhtar et al., 2010). Real-time data such as room temperature and humidity were used in a problem based learning approach to calculus by Niu and Shing (2010). Real data from an experimental pendulum rig for presenting a real-world context in mathematical modelling course instruction was used by Reid and King (2009).

Aydin (2009) contextualised abstract ideas from algebra and number theory, taught in a mathematics course for specialists, by using computer science and engineering examples from cryptography and coding theory. Chang (2011) utilised image processing examples from computer science to contextualise abstract ideas from linear algebra in a mathematics course for mathematics specialists. In a control theory course, an engineering subject that is mathematically intensive, remote experiments have been used in the classroom to visualise and show the applicability of the differential equations used in implementing control algorithms (Abdulwahed & Nagy, 2011).

Contextualising mathematics has been reported frequently to enhance students' experience (Abate & Cantone, 2005; Abramovich & Grinshpan, 2009; Aydin, 2009; Chang, 2011; Matthews et al., 2009; Reid & King, 2009). The most successful mathematics courses in engineering are thought to be those that have been well integrated in the engineering curriculum facilitating contextual relevance of mathematical abstracts to engineering concepts (Henderson & Broadbridge, 2007). It is thought to be important to collaborate between mathematics instructors and personnel from science and engineering domains for designing contextualised mathematical courses (Matthews et al., 2009).

Bridging the gap in previous mathematical knowledge

Another important pillar in constructivist pedagogy is to build upon previous knowledge. Many STEM higher education students enter universities with gaps in necessary prerequisite knowledge of mathematical

topics; this can hinder significantly the introduction of new mathematical ideas through novel approaches. Turner (2009) designed a model of a program of three stages of predictor-corrector-refinement for supporting first year transition in a calculus course (prediction of performance in calculus, based on diagnostic testing; correction of errors based on a web-based pre-calculus course). However, it was seen not to be fully successful due to gaps in students' knowledge. The author suggests that further research is needed into models and interventions for bridging the gap in previous mathematical knowledge.

Encouraging discourse in classroom and among students

An emphasis on discourse, as in a social constructivist perspective relating to Vygotskian principles (e.g. Ernest, 1991; Vygotsky, 1978), has been seen as important to the teaching and learning process. Traditional passive teaching methods in the classroom or lecture leave little time, if any, for discussions and dialogue among students themselves and/or with the instructor. Passive lectures are criticised for many factors; for instance, Chang (2011) proposed a framework of mathematics teaching and learning in lectures that encourages lecturers to stimulate discourse in the classroom via asking thought-provoking questions; he recommends that lectures should constitute two way communication and lecturers should become better listeners. Encouraging discourse among students was an essential element in a calculus reform course (Roddick, 2001). Jaworski and Matthews (2011) report the use of small group discussion of inquiry-based mathematics problems for creating conceptual understanding among engineering students.

Enhancement of students' motivation, engagement and self-efficacy

Affective factors in students' learning include self-efficacy beliefs, motivation, engagement, and attitudes towards mathematics; these factors play an important role in success or failure of mathematics learning. Many students, along with a considerable population, consider mathematics highly abstract and boring (Fielding & Makar, 2008; Howson & Kahane, 1990; Mokhtar et al., 2010). Ward et al. (2010) enumerate a number of negative attitudes towards mathematics they observed in their students such as: mathematics capacity is genetically inherited; mathematics is not useful for most jobs and is all about memorising. Many researchers have reported correlation between beliefs about mathematics and mathematical performance (Bandalos, Yates & Thorndike-Christ, 1996; Campbell & Hackett, 1986; Lent, Lopez, Brown & Gore, 1996; Pajares

& Miller, 1997; Schoenfeld, 1989). Abate and Cantone (2005) suggest that reform in mathematics teaching should work on enhancing students' motivation towards the subject.

Hekimoglu and Kittrell (2010) used a video documentary in the classroom to increase students' self-efficacy beliefs towards mathematics. The evaluation indicated that using the documentary has resulted in significant enhancement in exam performance, as well as enhancement in retention rate, increased risk taking and thoughtful reflections. In a study of students' engagement with mathematics in an IBL approach to mathematics instruction versus traditional methods, Fielding-Wells and Makar (2008) found significant higher interest and demolishing of frustration towards mathematics when using the IBL method. Student-centred approaches, in general, have been reported to enhance students' motivation in learning mathematics (Mokhtar et al., 2010; Roddick, 2001).

Consideration of differences in learning styles

Scholars advocating constructivist pedagogies recognise that individuals learn with their own preferences, they emphasise taking into consideration the differences between learners when designing teaching and learning activities. Research in pedagogy and cognitive science has resulted in a number of different models of learning styles; for example, the Index of Learning Styles (ILS) model (Felder & Silverman, 1988), the 4MAT learning style model (McCarthy, 1986), the VARK learning style model (Fleming & Mills, 1992), and the multiple intelligences learning style model (Gardner, 1983). Conflicts in learning and thinking styles between mathematics teachers and students, or differences in learning style among students of mathematics courses, have been noted in many studies (Abramovich & Grinshpan, 2009; Jaworski, Robinson, Matthews & Croft, 2012; Maull & Berry, 2000; Savitz & Savitz, 2010). There could be a communication problem due to differences between the thinking styles of mathematical concepts between mathematics instructors and engineering students (Maull & Berry, 2000). Mathematics teaching in an abstract style for non-specialists has resulted in a problem of communication (Abramovich & Grinshpan, 2009). Savitz and Savitz (2010) investigated using classroom activities that can be compatible with different learning styles based on Gardner's (1983) multiple intelligences theory. The study's findings indicate that the activities were useful in addressing students' learning styles, and allowed them to learn better than they would do following conventional teaching approaches. Engineering students are thought to prefer an experiential learning style, hence student-centred experiential learning approaches with real-world

problems such as PBL are more compatible to their learning style than classical abstract methods of teaching mathematics.

Technology as an enabler of innovative mathematics instruction

The use of technology for mathematics teaching and learning can be classified in two dimensions: 1 – the use of domain-specific mathematical analysis computer software packages and 2 – general use of learning technologies and online tools.

It is argued that technology evolution has been a driver for reform in mathematics teaching and learning (Chang, 2011; Roddick, 2001). Domain-specific mathematical analysis computer software such as Mathematica, together with an IBL approach, played an essential role in reforming calculus courses in the US (Roddick, 2001). Matlab has been used for in-class activities that demonstrate linear algebra concepts (Chang, 2011). Matlab is particularly popular in mathematics courses intended for engineering students (Mtenga & Spainhour, 2000; Waldvogel, 2006). Matlab/ Simulink and LabVIEW have been used for designing illustrative examples of differential equations in an engineering mathematics course (Pennell, 2009). GeoGebra has been used to promote inquiry and facilitate conceptual understanding of students in a first year university mathematics course for engineering students (Jaworski, 2010; Jaworski & Matthews, 2011).

Formative assessment can be facilitated to a great extent using computer algebra tools such as MapleTA; implementation cases have been detailed in Brito et al., (2009) and in Jones (2008). Students' experience is reported to have been positive towards providing formative assessment activities using MapleTA (Brito et al., 2009)

Advances in online tools can be used in an innovative manner for enhancing students' experience of mathematics teaching and learning and for enabling students' autonomy in the learning process. Specific online learning services provide support for mathematics instruction in higher education, such as MyMathLab (www.mymathlab.com) and ALEKS (Assessment and LEarning Knowledge Spaces, www.aleks.com). MyMathLab enables educators to design a customisable e-learning module that contains many useful features, such as interactive assignment exercises with guided solutions, personalised study plan, multimedia aids including videos of lectures and animations, assessment managers for editing tests and quizzes, and a grade book that automatically tracks students' results. ALEKS is an online assessment and learning system that utilises artificial intelligence algorithms for adaptive assessment of a student's knowledge of the course. Potocka (2010) implemented

an online mathematics course that could be followed entirely without a need for an instructor. Students who followed the course have achieved similar or better exam scores than their counterparts who attended traditional lectures. Due to its success and advantages, Potocka (2010) indicates that such an approach could be a very useful addition for University classes. Hagerty and Smith (2005) utilised ALEKS for a college algebra course; evaluation indicated that students who followed ALEKS have significantly showed better performance and mastery of the subject than students who followed the traditional teaching approaches.

Wikis and online forums have been used to facilitate discourse and collaboration among students learning mathematics (Carter, 2009; Peterson, 2009). It is argued that Web 2.0 tools (e.g. Wikis and social networking websites) may facilitate cyber-social-constructivist learning of mathematics. Classroom voting systems such as TurningPoint (2011) have been used for facilitating discourse in mathematics lectures (King & Robinson, 2009).

Constraints in implementing innovations in teaching

Traditional teaching methods are familiar, and are easy to conduct or follow for both lecturers and students (Mokhtar et al., 2010); there are difficulties in overcoming traditions of mathematics instruction (Hagerty et al., 2010). A reform towards embracing student-centred approaches in mathematics instruction, by nature of being different from the norm and requiring alternative ways of thinking and resource provision, would attract conflict and resistance from students, teachers, and institutional administrators and policy makers (Hodge, 2006; Johnson et al., 2009). Student-centred methods such as discovery based learning tend to feel uncomfortable when being tried first; change requires time to take place and these methods needs lots of work by the teacher (Hodge, 2006). Many students believe that transmitter-receiver teaching approaches are the only path for successful teaching (DeLong & Winter, 1998). In some cases, students are considered as customers to be satisfied in so far as they pay high University fees so that it is important to satisfy them according to their own perceptions of need (Johnson et al., 2009). It can be argued that low rates of digital literacy, in particular among some teachers, can hinder the adoption of modern technologies into mathematics learning and teaching. As opposed to mathematics teachers at school level who often receive considerable pedagogical training, higher education mathematics' instructors are in general specialist mathematicians with little (if any) pedagogical background. This could be a factor militating against innovative methods.

Despite the many constraints and a natural resistance towards change, trends reported in the literature suggest that there is evidence of success in implementation, overcoming of constraints and enhanced learning experience. Johnson et al. (2009) enumerate a number of strategies for dissolving conflicts and constraints arising while deploying student-centred approaches, including tactics for classroom and actions to be taken with administration and policy makers of the educational institute. They argue that resistance to change can be managed and should not be a reason for giving up reform into innovative methods in mathematics teaching.

Discussion

It is worth mentioning that methods for implementing innovative teaching and learning in mathematics are highly heterogeneous and widely varied; apart from those mentioned so far, other methods include games (Gallegos & Flores, 2010), peer instruction (Alsardary & Blumberg, 2009; Lucas, 2009), competitions (Bruks, 2011), self-regulated learning (Lazakidou & Retalis, 2010) etc. This presents a rich set of methods for designing reformed mathematics courses. From our observations in the literature, the question of whether to stick with traditional passive methods or to shift towards innovative methods is clearly answered in favour of the shift. Innovative approaches have been appealing for educators interested in improving mathematics instruction. However, riding the shift implies many serious research questions such as: which innovative approach(es) to choose for particular audience(s), what is the optimal method, how to integrate multiple methods together in a coherent form balancing between emergent complexity and the aimed enhancement of this integration, what novel pedagogies to develop for meaningful utilisation of technology, how to respond to impedance of change, etc. Answering these questions opens a fruitful research field which may radically change mathematics instruction within the next two decades.

Conclusions

This review is by no means exhaustive, but it is representative to a good extent. It seems that innovative methods in learning and teaching of mathematics in STEM higher education are rather new practices. Methods used for facilitating conceptual understanding and constructivist learning include novel pedagogies (e.g. collaborative learning, inquiry/problem/project/discovery based learning), contextualising with real-world examples, the use of documentary movies for

stimulating motivation and self-efficacy beliefs, mathematical software packages (e.g. GeoGebra, Matlab/Simulink, LabVIEW, Mathematica, Maple and MapleTA, etc), and online tools (Wikis and web based courses). Most of the studies in this review were from the USA, with a few papers from the UK, Australia and Malaysia. The majority of papers were published in the last few years; this could be a motivating indication for further research investment to contribute to this emerging shift in mathematics education. Collaborative research between mathematicians and personnel from science and engineering might be expected to enrich the field of study.

A post-script on theory in innovative approaches

Some of the papers considered in this review wrote about innovative approaches as "constructivist approaches". In others, it was clear that a theoretical agenda relating to the individual construction of knowledge was implicit. We have used the term "innovative", following certain authors in the review, to distinguish approaches such as IBL and PBL (designed to promote conceptual learning for the individual) from the more traditional approaches (promoting passive learning) that they replaced. We highlighted above (Section 1.1) some of the pillars of so-called constructivist pedagogy. We might ask what it is that makes such innovative approaches "constructivist".

Constructivism is a theoretical stance on knowledge and learning; it is not a pedagogy. It deals with the learning of the individual cogniser through interactions with the external world, physical and social. It is seen to derive variously from the writings of Piaget and Vygotsky. In fact one branch of constructivism, often called Radical Constructivism and seen largely in mathematics education, derives strongly from Piaget and from theoretical constructs of assimilation, accommodation and reflective abstraction (Confrey, 2000; Piaget, 1950; Steffe, 1990; von Glasersfeld, 1987b). An alternative branch, often called social constructivism and seen both in science and mathematics education, derives from Vygotsky and sees individual construction of knowledge as being strongly related to social interaction, discourse and patterns in language (Driver, 1995; Edwards & Mercer, 1987; Ernest 1991; Vygotsky, 1978). In both cases however, theory addresses the learning *of the individual*, albeit in relation to the external world.

The pedagogical positions dealt with above may be seen to be the consequences for teaching of seeing learning through a constructivist lens. Von Glasersfeld, an exponent of Radical Constructivism, has suggested

”noteworthy consequences” of the theory for the teacher, two of which are expressed as follows:

- The teacher will realise that knowledge cannot be transferred to the student by linguistic communication but that language can be used as a tool in the process of guiding the students construction.
- The teacher will try to maintain the view that students are attempting to make sense of their experiential world.

(von Glasersfeld, 1987a, cited in Jaworski, 1994, p.27)

Thus, the actions of the teacher are seen to derive from the theoretical stance. The teaching approach only makes sense theoretically if the theoretical principles on which it is based are made explicit. This is lacking in many of the articles reviewed. We might ask whether this matters, or why it matters.

The methodology of any research project needs to explain why what is done is done in the way that it is done (Burton, 2002). If research takes a constructivist perspective, then whether it is rooted in Piagetian or Vygotskian psychology, we assume it is looking at the constructions of the *individual* learner, that it is involved with seeing insights to individual cognition. This is useful if we wish to look closely at the ways in which the *individual* construes particular mathematical ideas or concepts (see for examples, the clinical interviews of Steffe, 1983, following Piagetian traditions). Such a perspective, with its focus on the individual, has no tools to address the wider social factors that impinge on the learning context and influence its outcomes. Taking a Vygotskian focus draws attention to the ways in which social factors impinge on the individual’s consciousness. However, to look at learning and teaching in the full sociocultural contexts in which they are located requires an alternative to constructivism.

This is not the place to expound sociocultural theories. Suffice it to say that these are largely rooted in the work of Vygotsky and Vygotskian thinkers and researchers in three generations of theory (See Daniels, 2001, for a succinct overview). They are not related to social constructivism: in fact some scholars would claim the two areas of theory, constructivism and sociocultural theory, are incommensurable (See for example, Lerman, 1996, and Steffe & Thompson, 2000). However, sociocultural theories offer ways of studying learning and teaching in relation to the myriad constraints (and affordances) that impinge on them (institutional systems, societal expectations, cultural ways of being; etc.)

So, to come back to the focus of this review, we suggest that in many cases, the appellation ”constructivist pedagogy” is misplaced. It would

be valuable to see a more explicit focus on the theories underpinning particular studies and an associated critique of how data is analysed according to the theories espoused.

Acknowledgements

This paper was originally developed by the first author (when he worked on the ESUM Project – Engineering Students Understanding Mathematics – at Loughborough University) under the title “Constructivist Methods for Mathematics Instruction in STEM Higher Education; Review and Current Trends”. The original paper has been referenced privately by the authors under his name. It was accepted by the 2011 SEFI Conference (European Society for Engineering Education) but was not delivered and hence not published. This version is a substantial redrafting of the original paper.

This review was made possible by a grant from the Royal Academy of Engineering (<http://www.raeng.org.uk/>) as part of the UK Higher Education STEM programme to support the ESUM Project – Engineering Students Understanding Mathematics. Case studies of the project can be found at http://www.hestem.ac.uk/sites/default/files/esum_1.pdf and http://www.hestem.ac.uk/sites/default/files/esum_2.pdf

References

- Abaté, C. J. & Cantone, K. (2005). An evolutionary approach to mathematics education: enhancing learning through contextual modification. *Primus*, 15(2), 157–176.
- Abdulwahed, M. & Nagy, Z.K. (2011). The TriLb, a novel ICT based model of laboratory education. *Computers & Education*, 56(1), 262–274.
- Abramovich, S. & Grinshpan, A. (2008). Teaching mathematics to non-mathematics majors through applications. *Primus*, 18(5), 411–428.
- Alsardary, S. & Blumberg, P. (2009). Interactive, learner-centered methods of teaching mathematics. *Primus*, 19(4), 401–416.
- Alsina, C. (2001). Why the professor must be a stimulating teacher: towards a new paradigm of teaching mathematics at university level. In D. A. Holton (Ed.), *The teaching and learning of mathematics at university level: an ICMI study* (pp.3–12). Dordrecht: Kluwer.
- Anku, S. (1996). Fostering students' disposition towards mathematics: a case from Canadian university. *Education*, 116(4), 536–542.

- Atkinson, R. C. & Shiffrin, R.M. (1968). *Human memory: a proposed system and its component processes. The Psychology of Learning and Motivation* (Vol. 2). New York: Academic Press.
- Aydin, N. (2009). Enhancing undergraduate mathematics curriculum via coding theory and cryptography. *Primus*, 19 (3), 296–309.
- Bandalos, D. L., Yates, K. & Thorndike-Christ, T. (1995). Effects of math self-concept, perceived self-efficacy, and attributions for failure and success on test anxiety. *Journal of Educational Psychology*, 87 (4), 611–623.
- Barrows, H. S. & Tamblyn, R. M. (1980). *Problem-based learning: an approach to medical education*. New York: Springer.
- Berg, C. V. (2009). *Developing algebraic thinking in a community of inquiry* (Unpublished PhD thesis). University of Agder, Norway.
- Brito, I., Figueiredo, J., Flores, M., Jesus, A., Machado, G. et al. (2009). Using e-learning to self regulate the learning process of mathematics for engineering students. In A. Bulucea, V. Mdladenov, E. Pop, M. Leba & M. Mastorakis (Eds.), *Recent advances in applied mathematics. Proceedings of the 14th international conference on applied mathematics (MATH-09), Puerto de la Cruz, Spain* (pp. 165–169). WSEAS Press. Retrieved January 9, 2013 from <http://www.wseas.us/e-library/conferences/2009/tenerife/MATH/MATH-25.pdf>
- Brown, S., Collins, A. & Duguid, P. (1989). Situated cognition and the culture of learning. *Educational Research*, 18, 32–42.
- Brooks, J. G. & Brooks, M. G. (1993). *In search of understanding: the case for constructivist classrooms*. Alexandria: Association for Supervision and Curriculum Development.
- Burks, R. (2011). Survivor math: using pop culture to enhance learning mathematics. *Primus*, 21(1), 62–72.
- Burns, M. (1998). *Math: facing an american phobia*. Sausalito: Math Solutions Publications.
- Burton, L. (2002). Methodology and methods in mathematics education research: Where is "The Why"? In S. Goodchild & L. English (Eds.), *Researching mathematics classrooms: a critical examination of methodology* (pp. 1–10), London: Praeger.
- Campbell, N. K. & Hackett, G. (1986). The effects of mathematics task performance on math self-efficacy and task interest. *Journal of Vocational Behavior*, 28 (2), 149–162.
- Carter, J. (2009). Lines of communication: using a WIKI in a mathematics course. *Primus*, 19 (1), 1–17.
- Chang, J. M. (2011). A practical approach to inquiry-based learning in linear algebra. *International Journal of Mathematical Education in Science and Technology*, 42 (2), 245–259.

- Collins, A. (1986). *Different goals of inquiry teaching*. Cambridge: BBN Laboratories Incorporated. Retrieved January 9, 2013 from <http://thorndike.tc.columbia.edu/~david/MTSU4083/Readings/Inquiry-based%20ID/Collins-DifferentGoalsOfInquiryTeaching.pdf>
- Confrey, J. (2000). Leveraging constructivism to apply to systemic reform. *Nordic Studies in Mathematics Education*, 8(3), 7–30.
- Craik, F. I. M. & Tulving, E. (1975). Depth of processing and the retention of words in episodic memory. *Journal of Experimental Psychology: General*, 104, 268–294.
- Daniels, H. (2001). *Vygotsky and pedagogy*. London: Routledge.
- DeLong, M. & Winter, D. (1998). Addressing difficulties with student-centered instruction. *Primus*, 8(4), 340–364.
- Dewey, J. (1998). *Experience and education: the 60th anniversary edition*. Indianapolis: Kappa Delta Pi. (Original work published in 1938.)
- Donaldson, M. (1978). *Children's minds*. London: Fontana.
- Doolittle, P. E. (1999). Constructivism and online education. In *Proceedings of the International Conference on Teaching Online in Higher Education*. Retrieved January 9, 2013 from <http://en.scientificcommons.org/42452964>.
- Driver, R. (1995). Constructivist approaches to science teaching. In L. Steffe & J. Gale (Eds.), *Constructivism in education* (pp.385–400). Hillsdale: Lawrence Erlbaum Associates.
- Edwards, D. & Mercer, N. (1987). *Common knowledge*. London: Falmer Press.
- Ernest, P. (1991). *The philosophy of mathematics education*. London: Falmer Press.
- Felder, R. M. & Silverman, L. K. (1988). Learning and teaching styles in engineering education. *Engineering Education*, 78(7), 674–681.
- Fielding-Wells, J. & Makar, K. (2008). Student (dis)engagement in mathematics. In *AARE 2008 International education conference Brisbane: Changing climates: education for sustainable futures* (pp. 1–10). AARE. Retrieved January 9, 2013 from <http://aare.edu.au/08pap/mak08723.pdf>
- Gallegos, I. & Flores, A. (2010). Using student-made games to learn mathematics. *Primus*, 20(5), 405–417.
- Gardner, H. (1983). *Frames of mind: the theory of multiple intelligences*. New York: Basic Books.
- Glaserfeld, E. von (1987a). Constructivism in education. In T. Husen & T. N. Postlethwaite (Eds.), *International encyclopedia of education* (Supplement Vol. 1, pp.162–163). Oxford: Pergamon.
- Glaserfeld, E. von (1987b). Learning as a constructive activity. In C. Janvier (Ed.), *Problems of representation in the teaching and learning of mathematics* (pp.3–18). Hillsdale: Lawrence Erlbaum.
- Hadgraft, R. G. (1998). PBL – a vital step towards a new work environment. *Journal of Engineering Education*, 14(1), 14–23.

- Hagerty, G. W. & Smith, S. (2005). Using web based interactive software to enhance college algebra. *Mathematics and Computer Education*, 39(3), 183–194.
- Hagerty G., Smith S. & Goodwin D. (2010). Redesigning college algebra: combining educational theory and web-based learning to improve student attitudes and performance. *Primus*, 20(5), 418–437.
- Harvey L., Drew, S. & Smith, M. (2006). *The first year experience: a review of literature for the higher education academy*. York: The Higher Education Academy.
- Hekimoglu, S. & Kittrell, E. (2010). Challenging students' beliefs about mathematics: the use of documentary to alter perceptions of efficacy. *Primus*, 20(4), 299–331.
- Henderson, S. & Broadbridge, P. (2007). Mathematics for 21st century engineering students. In *Proceedings of the 2007 AaeE Conference, Melbourne* (pp.1–8). Retrieved January 9, 2013 from http://www.aae.com.au/conferences/papers/2007/inv_Hend.pdf
- Hergenhahn, B. & Olson, M. H. (2004). *An introduction to theories of learning* (7th ed.). Upper Saddle River: Prentice Hall.
- Hilton, P. J. (1981). Avoiding math avoidance. In L. A. Steen (Ed.), *Mathematics tomorrow* (pp.73–82). New York: Springer-Verlag.
- Hillel, J. (2001). Trends in curriculum: a working group report. In D. Holton (Ed.), *The teaching and learning of mathematics at university level: an ICMI study* (pp.59–70). Dordrecht: Kluwer.
- Hodge, J. K. (2006). The top ten things I have learned about discovery-based teaching. *Primus*, 16(2), 154–161.
- Howson, A. G. & Kahane, J. P. (1990). *The popularisation of mathematics*. Cambridge University Press.
- Jaworski, B. (1994). *Investigating mathematics teaching: a constructivist enquiry*. London: Falmer Press.
- Jaworski, B. (2010). Challenge and support in undergraduate mathematics for engineers in a GeoGebra medium. *MSOR Connections*, 10(1), 10–14.
- Jaworski, B., Fuglestad, A. B., Bjuland, R., Breiteig, T., Goodchild, S. & Grevholm, B. (2007). *Learning communities in mathematics*. Bergen: Caspar Forlag.
- Jaworski, B. & Matthews J. (2011). Developing teaching of mathematics to first year engineering students. *Teaching Mathematics and its Applications*, 30(4), 178–185.
- Jaworski, B., Robinson, C., Matthews, J. & Croft, A. C. (2012). An activity theory analysis of teaching goals versus student epistemological positions. *International Journal of Technology in Mathematics Education*, 19(4), 147–152.
- Johnson, A., Kimball, R., Melendez, B., Myers, L., Rhea, K. & Travis, B. (2009). Breaking with tradition: preparing faculty to teach in a student-centered or problem-solving environment. *Primus*, 19(2), 146–160.

- Jones, M. (2008). Pedagogical literature: What can be learned and where to begin? *Primus*, 18(3), 291–298.
- King, S. O. & Robinson, C. L. (2009). Pretty lights and maths! Increasing student engagement and enhancing learning through the use of electronic voting systems. *Computers & Education*, 53(1), 189–199.
- Kolb, D. A. (1984). *Experiential learning: experience as the source of learning and development*. Englewood Cliffs: Prentice-Hall.
- Kulhavy, R. W. & Wager, W. (1993). Feedback in programmed instruction: historical context and implications for practice. In J. V. Dempsey & G. C. Sales (Eds.), *Interactive instruction and feedback* (pp. 3–20). Englewood Cliffs: Educational Technology.
- Lazakidou, G. & Retalis, S. (2010). Using computer supported collaborative learning strategies for helping students acquire self-regulated problem-solving skills in mathematics. *Computers & Education*, 54(1), 3–13.
- Lent, R. W., Lopez, F. G., Brown, S. D. & Gore, P. A. (1996). Latent structure of the sources of mathematics self-efficacy. *Journal of Vocational Behavior*, 49(3), 292–308.
- Lerman, S. (1996). Intersubjectivity in mathematics learning: a challenge to the radical constructivist paradigm? *Journal for Research in Mathematics Education*, 27(2), 133–150.
- Lindfors, J. W. (1999). *Children's inquiry. Using language to make sense of the world*. New York: Teachers College Press.
- Love, E. (1988). Evaluating mathematical activity. In D. Pimm (Ed.), *Mathematics, teachers and children* (pp. 249–262). London: Hodder and Stoughton.
- Lucas, A. (2009). Using peer instruction and I-Clickers to enhance student participation in calculus. *Primus*, 19(3), 219–231.
- Martin, J. (1993). Episodic memory: a neglected phenomenon in the psychology of education. *Educational Psychologist*, 28(2), 169–184.
- Matthews, K., Adams, P. & Goos, M. (2009). Putting it into perspective: mathematics in the undergraduate science curriculum. *International Journal of Mathematical Education in Science and Technology*, 40(7), 891–902.
- Maul, W. & Berry, J. (2000). A questionnaire to elicit the mathematical concept images of engineering students. *International Journal for Mathematics Education in Science and Technology*, 31(6), 899–917.
- Mayer, R. H. (1999). Designing instruction for constructivist learning. In C. M. Reigeluth (Ed.), *Instructional-design theories and models: a new paradigm of instructional theory* (Vol. II.) (pp. 141–159). Mahwah: Lawrence Erlbaum Associates.
- McCarthy, B. (1986). *The 4MAT system: teaching to learning styles with right-left mode techniques*. Barrington: EXCEL Inc.

- Mokhtar, M. Z., Tarmizi, R. A., Ayub, M. & Tarmizi, M. A. A. (2010). Enhancing calculus learning engineering students through problem-based learning. *WSEAS Transactions on Advances in Engineering Education*, 7(8), 255–264.
- Mtenga P. V. & Spainhour, L. K. (2000). Applications of mathematical software packages in structural engineering education and practice. *Journal of Computing in Civil Engineering*, 14(4), 273–278.
- Niu, V. B. & Shing, W. L. (2010). Implementing problem based learning in mathematical studies using graphing calculator and real time data streamer. In *Fifteenth Asian Technology Conference in Mathematics ACTM 2010, University of Malaya Kuala Lumpur, Malaysia 17–21 December*. Retrieved January 9, 2013 from http://atcm.mathandtech.org/EP2010/regular/3052010_18457.pdf
- Orton, T. & Roper, T. (2000). Science and mathematics: a relationship in need of counselling? *Studies in Science Education*, 35(1), 123–153.
- Pajares, F. & Miller, M. D. (1997). Mathematics self-efficacy and mathematical problem solving: implications of using different forms of assessment. *Journal of Experimental Education*, 65(3), 213–229.
- Palincsar, A. S. (1998). Social constructivist perspectives on teaching and learning. *Annual Review of Psychology*, 49, 345–375.
- Pavlov, I. P. (1927). *Conditioned reflexes*. London: Clarendon Press.
- Pennell, S., Avitabile, P. & White, J. (2009). An engineering-oriented approach to the introductory differential equations course. *Primus*, 19(1), 88–99.
- Peterson, E. (2009). Using a Wiki to enhance cooperative learning in a real analysis course. *Primus*, 19(1), 18–28.
- Piaget, J. (1950). *The psychology of intelligence*. London: Routledge.
- Plowden Report. (1967). *Children and their primary schools*. London: Central Advisory Council for Education.
- Ponte, J. P. da (2001). Investigating mathematics and learning to teach mathematics. In F.-L. Lin & T. J. Cooney (Eds.), *Making sense of mathematics teacher education* (pp. 53–72). Dordrecht: Kluwer Academic Publishers.
- Potocka, K. (2010). An entirely-online developmental mathematics course: creation and outcomes. *Primus*, 20(6), 498–516.
- Reid, T. & King, S. (2009). Pendulum motion and differential equations. *Primus*, 19(2), 205–217.
- Richardson, V. (2003). Constructivist pedagogy. *The Teachers College Record*, 105(9), 1623–1640.
- Roddick, C. D. (2001). Differences in learning outcomes: calculus & Mathematica vs. traditional calculus. *Primus*, 11(2), 161–184.
- Savery, J. R. & Duffy, T. M. (1995). Problem-based learning: an instructional model and its constructivist framework. *Educational Technology*, 35(5), 31–38.
- Schoenfeld, A. H. (1989). Exploration of students' mathematical beliefs and behavior. *Journal for Research in Mathematics Education*, 20(4), 338–355.

- Skinner, B. F. (1953). *Science and human behavior*. New York: Macmillan.
- Smith, G. H. & Wood, L. N. (2000). Assessment of learning in university mathematics. *International Journal of Mathematical Education in Science and Technology*, 31(1), 125–132.
- Squire, L. R., Knowlton, B. & Musen, G. (1993). The structure and organization of memory. *Annual Review of Psychology*, 44, 453–495.
- Steffe, L. P. (1983). The teaching experiment methodology in a constructivist research program. In M. Zweng, T. Green, J. Kilpatrick, H. Pollack, & M. Suydam (Eds.), *Proceedings of the 4th international congress of mathematical education* (pp. 469–471). Boston: Birkhuser.
- Steffe, L. P. (1990). On the knowledge of mathematics teachers. In R. B. Davis, C. A. Maher & N. Noddings (Eds.), *Constructivist views on the teaching and learning of mathematics. Journal for Research in Mathematics Education*, Monograph number 4 (pp. 167–186). Reston: National Council of Teachers of Mathematics.
- Steffe, L. P. & Gale, J. E. (Eds.). (1995). *Constructivism in education*. Hillsdale: Lawrence Erlbaum Associates Inc.
- Steffe, L. P. & Thompson, P. W. (2000). Interaction or intersubjectivity? A reply to Lerman. *Journal for Research in Mathematics Education*, 31(2), 191–209.
- Taylor, P. & Campbell-Williams, M. (1993). Discourse towards balanced rationality in the high school mathematics classroom: ideas from Habermas' critical theory. In P. C. S. Taylor & A. J. Malone (Eds.), *Constructivist interpretations of teaching and learning mathematics* (pp. 135–148). Perth: Curtin University of Technology.
- Thorndike, E. L. (1913). *Educational psychology: the psychology of learning*. New York: Teachers' College Press.
- Turner, P. (2008). A predictor-corrector process with refinement for first-year calculus transition support. *Primus*, 18(4), 370–393.
- TurningPoint. (2011). *TurningPoint – interactive responses systems* (School, Universities, Business). Available February 4, 2011 from <http://www.turningtechnologies.co.uk>
- Tynjla, P. (1999). Towards expert knowledge? A comparison between a constructivist and a traditional learning environment in the university. *International Journal of Educational Research*, 31(5), 357–442.
- Vygotsky, L. S. (1978). *Mind in society: the development of higher psychological processes*. Cambridge: Harvard University Press.
- Ward, B., Campbell, S., Goodloe, M., Miller, A. J., Kleja, et al. (2010). Assessing a mathematical inquiry course: Do students gain an appreciation for mathematics? *Primus*, 20(3), 183–203.
- Waldvogel, J. (2006). Teaching mathematics to engineering students at ETH: coping with the diversity of engineering studies. *IDEA League Workshop on Mathematics in Engineering*. Imperial College, London.

Notes

- 1 The first author has since moved to Qatar University and can be contacted at College of Engineering, Qatar University, Doha, Qatar P.O.Box: 2713; +974 4403 4109; m.abdulwahed@qu.edu.qa.
- 2 STEM, standing for Science, Technology, Engineering and Mathematics, has been the basis of a major programme of educational development in the UK since 2002: <http://www.nationalstemcentre.org.uk/stem-in-context/stem-background>. Its higher education focus has developed since 2006: <http://www.hestem.ac.uk/>.

Mahmoud Abdulwahed

Mahmoud Abdulwahed is Assistant Professor and Acting Head of the College Requirement Unit at the College of Engineering, Qatar University, Qatar. He was formerly a researcher and developer in ICT, STEM Education, and Innovation at Loughborough University, where he earned his PhD.

m.abdulwahed@qu.edu.qa

Barbara Jaworski

Barbara Jaworski is a Professor of Mathematics Education and Director of Research at the Mathematics Education Centre, Loughborough University, UK, formerly a Professor of Mathematics Education at the University of Agder, Norway, where she recently was awarded an Honorary Doctorate.

b.jaworski@lboro.ac.uk

Adam Crawford

Adam Crawford is based within the School of Civil and Building Engineering at Loughborough University, UK, formerly Manager of the Engineering Centre for Excellence in Teaching and Learning at the University.

a.r.crawford@lboro.ac.uk