Innovation, Practice and Research in Engineering Education
EE2012

P57
An investigation into the influence of cultural background on the mathematics achievements of international Engineering students.

Geoff Grenyer (g.grenyer@derby.ac.uk)
University of Derby, United Kingdom
Abstract

This exploratory research aimed to identify significant differences of approach to mathematics by engineering students which correlate with their country of previous study. Comparisons were made between students from the UK and those from the middle east. The research used a written questionnaire in which students were asked about their mathematical influences, tuition, revision, assessment, feelings and beliefs about mathematics. The questionnaire was given to 120 first year undergraduates in engineering at the University of Derby, including 38 from the middle east and 72 from the UK. Follow up interviews with students determined the structure of mathematics education common in the middle east. Discussions with teaching colleagues and the University international student advisor further informed the conclusions. The data indicated observable differences in most areas. The most significant were influences and methods of tuition, where self study, closed question solving and the completion of similar exercises were considered more important by middle eastern students than by UK students. The research concludes that these data show that differences of approaches to mathematics between middle east and UK students are not large and are only one factor determining differential performance. Recommendations are made that more subject specific research is carried out across a wider range of cultural backgrounds to determine the relative importance of academic, cultural and material effects on student performance whilst noting the significant practical advice already published.
Introduction
The cultural background of students may be a factor in determining the ways in which students have been taught, have learnt and been assessed in mathematics.
Students from different international backgrounds will have had different mathematical experiences prior to starting their undergraduate studies. They will have formed preferences based on their experiences and success and the mismatch between their expectations and preferences and the type of teaching, learning and assessment experienced in the UK may be a factor in their mathematical performance.
Context

Students from the middle east form a significant group of Engineering undergraduates at Derby and staff are aware of their different approaches to mathematics when compared to UK students, find open ended tasks and coursework unfamiliar and demand very clear direction as to what is required in coursework and in examinations. Operational skills are usually very good but unfamiliar applications seem to cause problems and students often respond to poor grades by claiming “..you didn’t tell me to do that…”. The overall grade performance of an identifiable group of students from the middle east was perceived to be lower than UK educated students.
Research Questions

This research aimed to find if differences existed between the approaches to mathematics preferred by groups of students from different national backgrounds, to see if these differences could be a factor in mathematical achievement, and make recommendations for future tuition and support to improve the performance of students from the middle east (who in this sample gained average 8% below their UK educated peers).

Theoretical Framework

Much has been written and published about the Internationalisation of the Curriculum and the experience of International Students in UK higher education. A major literature review published (Caruana, V. and Spurling, N., 2007) identified published work since 1995 citing 116 references in the section headed “The Experience of International Students”. Of these sources 55 described International Students as a single cohort, 11 related to Chinese students and 10 to Asian students. There were no references to “Middle Eastern” students as the subject of study. One of the themes of the literature review was the highlighting of the dangers of classifying students as “international” who all have similar characteristics:
“Many sources cite the prevalence within the wider literature of lecturers’ stereotypical views of international students as passive, obedient learners, lacking in autonomy who memorise and are unfamiliar with UK academic culture and are therefore academically ‘deficient’ (De Vita, 2004; Hills and Thom, 2005; Kingston and Forland, 2004; Morrison et al, 2005; Smith, 2006)”. (Caruana, V. and Spurling, N., 2007)
 Others point out the variations amongst international students
“(Morrison et al., 2005) focussed on the academic achievement of international students in the UK and sought to identify factors affecting ability to achieve potential (e.g. region and gender). They found that overall international students achieved fewer ‘good degrees’. There was regional variation. Students domiciled in EU, Asia, Africa & Middle East performed less well than UK-domiciled students. Those from North & South America, non-EU Europe, Australasia did not vary”. (Caruana, V. and Spurling, N., 2007)
It should be noted however that academic adjustment is only one of several commonly identified elements of international student performance. Social and material issues can play an important part in their success. All undergraduates experience a difficult period of adjustment as they begin their studies. International students have to cope with major cultural differences. Changes in climate, diet, social status, economic viability and language, are likely to affect their academic performance. The issue of language changing from Arabic to English has been noted even when students are studying in their own country as students enter Higher Education in Saudi Arabia, “Students usually experience severe problems when the medium of instruction changes from their native language to another one”. (Yushau, B. and Bokhari, M.A. 2005)
The literature review concludes with some general comments and recommendations suggesting that further work should be carried out to determine student views: “Studies that consider the student perspective and context should be encouraged across all the themes of the review” (Caruana, V. and Spurling, N., 2007). The significance of issues faced by students unfamiliar with the UK education culture is also stressed. “The research indicates that when studying in the UK, students’ focus on adjusting to UK academic culture and learning about ‘British style’. This can detract from deeper subject learning”. (Caruana, V. and Spurling, N., 2007)
More recently, the “Teaching International Students Project (TIS)”, sponsored jointly by the Higher Education Academy Engineering Subject centre (HEA) and the United Kingdom Council for International Student Affairs (UKCISA) and funded by the UK government, produced a large range of information and recommendations specifically related to engineering students. The key resource is “Working with International Students: a Guide for Staff in Engineering”, which links to a range of topics including Intercultural Competencies, Academic Writing, Induction, Lecturing, Language, Seminars and Group work. The evidence for the report comes from contributions from colleagues in UK Higher Education, however the report itself points out that “Very little of the research into culture is based on studies of the educational experience”. (Bond, K. and Scudamore, R. 2010)
The basis for this current study then is an understanding that cultural differences exist, that the effect of these varies according to subject and origin of students and that the student perspective and context is worthy of further investigation. This study compares the formative mathematical experiences of engineering students from the Middle East with engineering students from the UK prior to the start of their undergraduate studies.
Methodology
The research had four elements: Written questionnaire, student interviews, colleague discussions and performance data.
Questionnaire

Data was collected from 120 written questionnaires given face to face with first year undergraduate students across Civil, Mechanical and Motorsport Engineering programmes. The questionnaire was trialled with a small group of 9 second year, mainly international, students to check that the language was understandable, the only amendment being required was to change the term “mock exam” to “practice examination”, an early indication of language difficulties experienced by international students. Their responses were included in the data making the total data set of 129.

The questionnaire collected data about the student, their mathematical influences, learning preferences and views. Final questions were included to see if students were able to use English effectively when talking about mathematics. The types of questions used presented a list of optional answers which the students were asked to place in order of importance to them.

Data was subsequently collected about their achievement at the end of the mathematics module taken during their first semester.

Informal semi- structured interviews with students from the middle east and discussions with colleagues both from engineering and the student international office were used to clarify the formal structure of mathematical education in the middle east.

Data was analysed to give results for UK, Internationally educated students and the significant group of middle eastern (Iraq, Oman, Qatar, Saudi Arabia and United Arab Emirates) students to give comparisons between students originating from the UK and those from the middle east.
The questionnaire is attached in Appendix A. The first set of questions (questions 1-4) aimed to obtain factual information about student ID, country of education, age and entry qualifications.

Question 5 was typical of the types of questions used and related to the importance of a range of mathematical influences.

Qu. 5 “There are many sources that have been used in your mathematics education. Please rank them in order of importance to you giving 1 for most important to for 7 least important”.
Seven options were given: class notes, text book, other students, teacher, self study, family and other e.g. on line
Question 6 asked about ways in which mathematics had been taught and asked for preferences.

Qu. 6 “There are various ways in which students are taught mathematics. Please rank them in order giving 1 for your most preferred to 7 for your least preferred”.
Again seven options were given. The options were not intended to be mutually exclusive but rather to cover a range of open and closed study, pure and applicable study and top down (“Overall objective is described and then the individual elements are taught”) and bottom up study (Mathematics is taught step by step until the overall objective is revealed”). This question showed the most significant differences between students from the middle east and the UK.
Questions 7 and 8 were about assessment. Question 7 was specific to examinations and ways in which students prepared for them and asked for students’ opinions about usefulness of different revision strategies.

Qu.7 “Which methods of revision have you found most useful when revising for an examination? Please rank them in order from 1 for most useful to 8 for least useful”.
Eight options were given covering a range of strategies adopted by students and facilitated by tutors.
Questions 8 was to designed to allow students to give their feelings about the reliability of different assessment strategies

Qu. 8 “Which methods of mathematical assessment do you feel gives the most reliable indication of your mathematical ability? Please rank in order from 1 most reliable to 6 least reliable”.
Six options were given and included a range examination and coursework options.

Questions 9 and 10 were designed to find out students’ views about mathematics in general as opposed to their experiences of mathematics education.
Qu. 9 “Underline three words that most accurately describe your feelings about mathematics”.
Eight words were given in jumbled order which represented feelings about 4 themes. These were facility (easy and difficult), significance (important and irrelevant), student reaction (enjoyable and boring) and utility (useful and fascinating).
Qu. 10 “Do you believe that all mathematics already exists and can be discovered or do you think that it is invented by mathematicians. Please underline discovered or invented”.
I feel that this question required a depth of understanding and thought probably not present during the questionnaire but was included as the answer has been suggested to be culturally based and is a much discussed question in academic studies of the philosophy of mathematics education. “The controversy between those who think mathematics is discovered and those who think it is invented may run and run, like many perennial problems of philosophy”. (Ernest, P. 1998)
Question 11 invited students to write about differences between their current and previous mathematical education experiences.

Qu. 11 “Have you noticed any significant differences between the ways in which you are being taught, are learning and being assessed in mathematics, compared to your previous experience”?
Question 12 was included to determine if students were able to use English to write about a familiar mathematical concept.

Qu. 12 “Many people would describe a straight line as the shortest distance between two points. How else would you define a straight line?

This question was using mathematics as a vehicle for the use of English. The placing of the question at the end of the questionnaire may have been a factor in the quality of the responses however.

Overall the questionnaire was designed to reveal students approaches to mathematics by basing questions around the use of a variety of descriptors such as importance, preference, usefulness, reliability, feeling and belief.

The questionnaires were given separately to four groups of students between November 2011 and February 2012 after a very brief introduction to explain its purpose. There was no time limit although all groups completed the questionnaire in around 20 minutes.
Student Interviews

Follow up semi structured interviews were held with selected middle eastern students to determine in more detail their previous educational experience. Students were selected on the basis of their country of education. The questions related to language of instruction, methods of instruction, structure of qualification, duration and frequency of tuition and method of assessment. It was clear that most students had similar experiences and so the interviews were limited to 8 students from across the middle east.
Colleague Discussions

Once preliminary analysis of the results was made the findings were shared with participating engineering colleagues and their reflections used to inform the discussion of the results.

A separate discussion was held with the University international student advisor to place the findings in the context of the whole University experience to determine if the results were similar or different on a subject and country of origin basis.
Performance Data

The final stage was to add a student performance indicator to the questionnaire responses using final grades achieved in semester 1 mathematics modules. This produces a smaller sample (90) as some students have dropped out or have not yet (April 2012) taken a final grading of the mathematics module.

Findings

The area of study of the129 student participants is shown below (figure 1).
	UK
	Middle East ME
	Europe
	Africa
	Asia
	USA
	Total

	72
	38
	8
	6
	4
	1
	129

Figure 1: Area of Study of student participants

The main analysis of results is based on a comparison of two groups of students. The first is the group of 72 UK educated students and the second is a group of 38 Middle Eastern (ME) educated students. The remaining 19 international students did not form a single common group.

The mean age for groups was similar (UK 22.0 and ME 22.6) although the spread was slightly bigger for the ME group.

The analysis and findings for each of questions 5 to 9 is presented in the same way. The figures present the mean score rankings with 1 being the least favoured options. The charts show preferences in UK order, importance increasing to the right. Significant differences in rankings in the top 3 are also shown. The rankings given to options below the top three are generally disregarded in the analysis as they probably represent “just completing the task” although the least favoured may be significant. Generally the responses are fairly similar between the two groups although there are some interesting differences. In some cases students chose to give equal rankings to different options in which case the options were ranked 1,2,2,4....
The analysis of the results of question 5.
[image: image1.png]o
> Rank /7

5.00

4.00

3.00

2.00

0.00

Q5 Sources of mathematics education auk
importance --> Emideast

Family

Other Self study Other Text book Class notes Teacher
sources e.g. students

on line

Figure 2: Qu.5 Sources of Mathematics Education
It is comforting to note that the teacher is seen as the most significant source of education for nearly all students! The main significant difference is in the importance given to self study by ME students. Possible interpretations of this suggested by colleagues and supported by evidence from student interviews is that a significant part of the method of instruction experienced by ME students is the expectation that a large amount of drill and practice is demanded.
Analysis of the results of Question 6 (Figure 3)

[image: image2.png]Rank /7

Q6Teaching/learning techniques @uk
importance -- >

Emid east

g
=)
=]

5.00

4.00

3.00

2.00

1.00

0.00

Paperbased Investigation Carryingouta

openended by carrying

investigations out a physical
withno task(e.g. a
particular laboratory
answers exercise)

required

Solving

set of similar mathematical

written
exercises
when
teachingis
complete

questions that
have definite
solutions

Mathematical ~ Overall
topicsare objectiveis
taughtby described and

referencetoa thenthe

practical individual
application elements are
taught

Mathematics
is taught step
by step until
the overall
objective is
revealed

Figure 3: Qu. 6 Teaching and Learning Techniques
This question revealed significant differences. ME students clearly prefer solving closed questions and working on problems similar to those that have been taught and see learning much more in these terms than students from the UK. Teaching by practical application is not included in the top three possibly suggesting that mathematics is seen as a pure rather than an applied study.
Analysis of the results of Question 7 (Figure 4)

[image: image3.png]Rank 8

6.00

5.00

4.00

3.00

2.00

1.00

0.00

Q7 Methods of revision Buk
importance -- > BEmid east
Aftendinga Usingtext Witingyour — Using Attending Working Working Using class
practice books ownrevision revision revision through though notes
examination notes books classes exercises previous

exam papers

Figure 4: Qu. 7 Methods of Revision
The results are similar for both groups although there is more importance attached to attending revision classes by ME students. This may be linked to student expectations that clear instructions about the content of an exam are likely to be given although the evidence from this data is not entirely clear.
Analysis of the results of Question 8 (Figure 5)

[image: image4.png]Rank /6

4.00

3.00

2.00

1.00

0.00

Q8 Techniques of assessment
importance -- >

Buk

Bmid east

Oral Investigation ~ Examination
examination coursework where there
where the was no prior

outcomewas knowledge of

decidedby the questions

yourself

Examination
where the
questions were
published
beforehand

Coursework
with clear
objectivesto
answer

Submission of
portfolio of small
pieces of work
on aregular
basis

Figure 5: Qu. 8 Techniques of Assessment

In this case the top 3 preferred assessment techniques were the same although the top preference for ME students was clearly directed coursework. This supports a theme of clear direction and closed questions. It also may be a result of unfamiliarity with the submission of a portfolio of work used as graded coursework and used at Derby in many modules. The use of coursework was one of the main themes of difference that were highlighted during the student interviews. Students from the ME were unfamiliar with the concept of coursework in assessment as it had played no part in assessment or grading of awards in their previous school study although one student was very familiar with the practice.
The use of oral examinations was significantly more popular amongst ME students. This was an unexpected result as the use of a foreign language for assessment would not appear to be an attractive option. However a subsequent discussion with a mature student who was also a Technical College teacher in Saudi Arabia pointed out that informal oral assessment was widely used as a supplement to written formative assessment and so ME students felt comfortable with this technique.

It was perhaps an oversight in the questionnaire design that “open book” examinations were not included although pre- published examination questions were included. It should be noted that the questionnaire asked about reliability of assessment methods so a certain degree of honesty was expected from students, responses may well be more based on satisfaction of grades achieved.
Analysis of the results of Question 9 (Figure 6)

[image: image5.png]% of students who selected

100
90
80
70
60
50
40
30
20
10

Q9 Feelings about mathematics

auk %

Emid east %

—m

[

Irrelevant

Easy

Boring

Fascinating Enjovable

Difficult

Useful

Important

Figure 6: Qu. 9 Feelings about Mathematics
There were similar responses from both groups with 85% of all students selecting “important” and 75% of all students selecting “useful” in their top 3 reflecting views about utility and significance rather than empathy. There were differences however, “difficult” being chosen more often by UK students than “enjoyable” whereas these two were reversed by ME students. Other interesting minor differences are between the numbers of times easy and fascinating were selected by the different groups. UK students preferring fascinating to easy, ME students reversing these two.
Analysis of the results of Question 10 (Figure 7)

[image: image6.png]% of students who selected

Q10 Origins of Mathematics

ainvented

@Discovered

e

i et o

Figure 7: Qu. 10 Origins of Mathematics

The results from the two groups are very similar with discovered favoured by about twice as many students as invented. As previously noted, the depth of understanding of the question was probably not present during the questionnaire,although it more interesting to note that the result is clearly not a random answer which would have given a 50/50 split. The answer is in agreement with the assertion that “..absolutist philosophies of mathematics are still the dominant view. Absolutists believe that mathematical truths are universal, independent of humankind (mathematics is discovered, not invented), and culture- and value-free.(Ernest , P 1998)
In a subsequent ME student interview it was clear that the student was prepared to engage in a discussion of this point and eventually summarised the situation as “....we invent new ways to discover mathematics...”. neatly sidestepping the rather academic philosophical point.
Analysis of the results of Question 11; Differences

The level of response to this question was considerably higher from UK students than ME students probably due to a facility with language but also possibly a reluctance on the part of ME students to be critical. Only 50% of ME students responded other than yes, no or a blank and although the difference of Language was mentioned in several ME responses there were no other major differences noted.
Analysis of Question 12 Definition of a straight line

The answers to this question by most students were poor. Again the use of language was clearly a factor for all students but the ability of UK students to explain their understanding of the term “straight line” using their native language was disappointing. I don’t think the data showed that language was a major differentiating factor between UK and ME students although this barrier has been noted elsewhere. (Yushau, B. and. Bokhari, M. A. 2005)

Student interviews

Interviews with students from the middle east indicated a typical mathematics learning experience of teacher led learning followed by extensive practice and mastery of techniques using textbooks as the source of exercises. The mastery a textbook’s content was seen as the necessary and complete source of information required for assessment success. The use of coursework in summative assessment was very unusual with examinations often in the form of multiple choice answers. The use of investigative mathematical exercises was entirely unknown. There was a mix of languages used in secondary education, the majority of students having been taught in Arabic but with some taught in English, generally in private high schools.
Colleague Discussions

Teaching colleagues felt that middle eastern students were often more competent than their UK peers at the operational aspects of mathematics, but were less confident about applying techniques in different or unfamiliar applications. Although these were stereotypical responses as noted elsewhere Caruana, V. and Spurling, N., 2007) there was some supporting evidence in the data and student interviews. There were apocryphal stories about students repeating rote learnt solutions from previous examination papers and the author has experienced instances of the submission of large amounts of only marginally relevant information, rather than task specific information, in coursework. The author also experienced one very competent middle eastern student who was indignant that I was teaching mathematics in a very graphical way (especially calculus), an approach he found vastly inferior to the methods he was familiar with.
The University international student support officer provided a wider non subject specific perspective of the academic problems encountered by international students. These included unclear direction about what was required in coursework, an expectation that lectures were the complete source of information required and a difficulty in understanding the contestability of information given. Students were unfamiliar with presentations and having to support their opinions.
Recommendations

Although the data from this research provide some evidence of differences between middle eastern and UK students, it is inconclusive about the link between cultural background and mathematical approach. Further research with students from other cultural backgrounds (especially from China and from western Asia) would clarify wether or not there is a relationship between culture and approaches to mathematics and provide more evidence for comparitive studies with students from the UK.
There are some excellent published materials about working with international students in Engineering which contain many practical ideas to help with the integration of International students, especially in the use of Group and Project Based Work (Dales, R., McClaren, M., Steiner, S 2011). Integration is one of the key ways in which the experience of international and UK students can be enhanced and academic performance improved.

Information from International colleagues describing student expectations of UK Higher Education would be particularly useful so that UK colleagues can prepare effective induction programmes specific to mathematics disciplines.
Teaching colleagues can mitigate cultural differences by being aware of them, respecting them, and discussing them with students. Mathematics is an international language. Amongst academic disciplines it offers the best opportunity for reducing the impact of cultural origin on academic achievement.
References

Bond, K. and Scudamore, R. (2010) Working with International Students: a Guide for Staff in Engineering Available from http://www.engsc.ac.uk/downloads/scholarart/working-with-international-students.pdf [accessed on 29/3/2012]

Caruana, V. and Spurling, N., (2007) The Internationalisation of UK Higher Education: a review of selected material. Available from http://www.heacademy.ac.uk/assets/documents/tla/internationalisation/lit_review_internationalisation_of_uk_he_v2.pdf [accessed on 26/4/2012]

Dales, R., McClaren, M., Steiner, S (2011) Teaching International Students (TIS):an engineering perspectivev with a focus on group and project work Available from http://www.engsc.ac.uk/news/teaching-international-students-tis-an-engineering-perspective-with-a-focus-on-group-and-projec [accessed on 29/3/2012]

Ernest P. (1998), Social constructivism as a philosophy of mathematics: radical constructivism rehabilitated?, Available from http://people.exeter.ac.uk/PErnest/soccon.htm [accessed on 3/8/2011]
Yushau, B and Bokhari, M.A. (2005) Language and Mathematics: A Mediational Approach to Bilingual Arabs Available from http://www.cimt.plymouth.ac.uk/journal/yashau.pdf [accessed on 26/4/2012]
Bibliography
De Vita, G. (2004) Integration and independent learning in a business synoptic module for international credit entry students: Teaching in Higher Education 9(1): 69-81

Hills, S. and Thom, V. (2005) Crossing a Multicultural Divide: Teaching Business Strategy to Students from Culturally Mixed Backgrounds: Journal of Studies in International Education X(X): 1-21
Kingston, E. & Forland, F. (2004) Bridging the gap in expectations between international students and academic staff: European Conference on Educational Research Post Graduate and New Researcher Pre-Conference. University of Crete

 Morrison, J., Merrick, B., Higgs, S. & Le Metais, J. (2005) Researching the performance of international students in the UK: Studies in Higher Education, 30, 327-337
Smith, K. (2006) Facilitating dialogue for a more inclusive curriculum: Reflecting Education 2(1): 103-120
Acknowledgements

The author acknowledges the help and support given by Mike Gallanagh, Dr. Jose Reyes, Dr. Amal Oraifige and Dr. Ahmad Kabaha of the University of Derby and students who participated in the study.
Appendix A Questionnaire

Prior experiences of Mathematics Education

The purpose of this questionnaire is to collect information about the mathematical experience of students prior to studying here.

The information will help the University ensure that students from different backgrounds are not at a disadvantage because of the ways in which they have learnt, been taught and assessed previously.

The information will not be used for any other purpose and will not be disclosed to any third party without the express permission of participants.

Reporting of findings will not refer to individual participants in an identifiable way. The requirement for a student ID is only made so that follow up interviews with selected participants can be requested in the future.

Thank you for agreeing to participate.

	The first questions are about you

	1
	What is your student ID?
	

	2
	What is your age?
	

	3
	In which country(s) did you study mathematics from the age of 14 to 18 or immediately before joining the University of Derby (UoD)?
	

	4
	What mathematical qualifications did you achieve prior to joining UoD? (e.g. A levels, National Certificate/Diploma, NVQ, HNC/D, other- please specify)
	

	The next 2 questions are about your experience of learning mathematics

	5
	There are many sources that have been used in your mathematics education. Please rank them in order of importance to you giving 1 for most important to for 7 least important.
	RANK

	
	Class notes
	

	
	Text book
	

	
	Other students
	

	
	Teacher
	

	
	Self study
	

	
	Family
	

	
	Other sources e.g. on line
	

	6
	There are various ways in which students are taught mathematics.

Please rank them in order giving 1 for your most preferred to 7 for your least preferred.
	RANK

	
	Overall objective is described and then the individual elements are taught
	

	
	Mathematical topics are taught by reference to a practical application
	

	
	Mathematics is taught step by step until the overall objective is revealed
	

	
	Solving mathematical questions that have definite solutions
	

	
	Paper based open ended investigations with no particular answers required
	

	
	Investigation by carrying out a physical task (e.g. a laboratory exercise)
	

	
	Carrying out a set of similar written exercises when teaching is complete
	

	The next 2 questions are about mathematics assessment

	7
	Which methods of revision have you found most useful when revising for an examination ?

Please rank in order from 1 most useful to 8 for least useful
	RANK

	
	Using revision books
	

	
	Using text books
	

	
	Attending revision classes
	

	
	Working though previous exam papers
	

	
	Using class notes
	

	
	Writing your own revision notes
	

	
	Working through exercises
	

	
	Attending a practice examination
	

	8
	Which methods of mathematical assessment do you feel gives the most reliable indication of your mathematical ability?

Please rank in order from 1 most reliable to 6 least reliable
	RANK

	
	Coursework with clear objectives to answer
	

	
	Oral examination
	

	
	Examination where there was no prior knowledge of the questions
	

	
	Submission of portfolio of small pieces of work on a regular basis
	

	
	Investigation coursework where the outcome was decided by yourself
	

	
	Examination where the questions were published beforehand
	

	The next 2 questions are about your views of mathematics

	9
	Underline three words that most accurately describe your feelings about mathematics:-

Easy boring important irrelevant useful enjoyable difficult fascinating
	

	10
	Do you believe that all mathematics already exists and can be discovered or do you think that it is invented by mathematicians.

Please underline discovered or invented
	

	The last 2 questions are open for you to write whatever you wish

	11
	Have you noticed any significant differences between the ways in which you are now being taught, are learning and being assessed in mathematics, compared with your previous experience?

	
	

	12
	Many people would describe a straight line as the shortest distance between two points. How else would you define a straight line?

	
	

Copyright statement

Copyright © 2012 Authors listed on page 1: The authors grant to the EE2012 organisers and educational non-profit institutions a non-exclusive licence to use this document for personal use and in courses of instruction provided that the article is used in full and this copyright statement is reproduced. The authors also grant a non-exclusive licence to the Centre for Engineering and Design Education to publish this document in full on the World Wide Web (prime sites and mirrors) on flash memory drive and in printed form within the EE2012 conference proceedings. Any other usage is prohibited without the express permission of the authors.

PAGE
1
Centre for Engineering and Design Education

