TYPES OF RESEARCH IN MATHEMATICS EDUCATION

Dylan Wiliam
King’s College London


Different approaches to research are described in terms of the different emphases accorded to the hermeneutic notions of text, context and reader. Knowledge-building in mathematics education is defined as a dual process of establishing warrants for particular beliefs, and eliminating plausible rival hypotheses, where ‘plausibility’ is established either by explicit reference to a theoretical frame, or implicitly within a discourse. These perspectives are then integrated by a classification based on whether the primary source of evidence is reason, observation, representation, dialectic, or ethical values. It is then argued that educational research, as well as building knowledge by the process identified above, requires subjecting the consequences of the research to the ethical judgements of the community.

Introduction

The community of PME is heterogeneous, and while there appears to be reasonable agreement about the purposes of research in the Psychology of Mathematics Education, there is much less agreement as to how that research should be conducted and disseminated and what is to count as evidence or knowledge (Lester, 1998). Supplementing the traditional paradigms of experimental psychology, recent work has borrowed heavily from ethnographic traditions of research, and more recently still, there has been an increasing interest in ‘action research’—that is research carried out by teachers in their own classrooms for their own benefit. With this proliferation of paradigms, there is a danger that debates about the quality of research are clouded by differences in researchers’ views about what counts as evidence rather than about the quality of the research. The purpose of this paper is to present a framework for thinking about research in mathematics education, with a view to clarifying the debate about the quality of that research. 
Evidence and inference

The relationship between different approaches to research in mathematics education can be clarified by the use of some ideas from hermeneutics. Traditionally, it had been assumed that an utterance, picture, piece of writing etc (collectively referred to as text) has an absolute meaning. In hermeneutics, it is acknowledged that the same text has different meanings when presented in different contexts, and when presented to different readers. For example, when a student says that the work that she has been asked to do is “boring”, in one context, and to a particular teacher, this might be an informed comment that the work was too repetitive, not sufficiently challenging, and unlikely to effect any meaningful learning. In another context, or to another person, “boring” might mean almost the opposite — work that is too challenging, or even threatening. The text (in this case “It’s boring”) will be interpreted differently in different contexts, and by different readers (eg teachers). These three key ideas — text, context and reader — are said to form the hermeneutic circle.

In educational research the ‘text’ is usually just ‘data’. Sometimes the fact that the data has to be elicited is obvious, as when we sit down with someone and ask them some questions and tape-record their responses. At other times this elicitation pro​cess is less obvious. Observing and making notes on a teacher’s actions does not feel like ‘eliciting’ evidence. It feels much more like the evidence presenting itself. However, it is important to realise that the things I choose to make notes about, and even the things that I observe (as opposed to those I see), depend on my personal theories about what is important. In other words, all data is, in some sense, elicited. This is true even in the physical sciences, where the physicist Werner von Heisenberg remarked that “What we learn about is not nature itself, but nature exposed to our methods of questioning” (quoted in Johnson, 1996 p. 147).

For some forms of evidence, the process of elicitation is the same as the process of recording the evidence. If I ask a school for copies of its policy documents in a par​ticular area, all the evidence I elicit comes to me in permanent form. However, much of the evidence that is elicited is ephemeral, and only some of it gets recorded. I might be interviewing someone who is uncomfortable with the idea of speaking into a tape recorder, and so I have to rely on note-taking. Even if I do tape-record an in​terview, this will not record changes in the interviewee’s posture which might sug​gest a different interpretation of what is being said from that which might be made without the visual evidence. The important point here is that it is very rare for all the evidence that is elicited to be recorded.

During the process of elicitation and recording, and afterwards, the evidence is inter​preted. Research based on approaches derived from the physical sciences emphasises text at the expense of context and reader. The same educational experiment is as​sumed to yield substantially the same results were it to be repeated elsewhere (for ex​ample in another school), and that different people reading the results would be in substantial agreement about the meaning of the results. Other approaches will give more or less weight to the role played by context and reader. For example, an ethnography will place much greater weight on the context in which the evidence is generated than would be the case for more positivistic approaches to educational re​search, but would build in safeguards that different readers would share, as far as possible, the same interpretations. In contrast, a teacher researching in her own class​room might pay relatively little attention to the need for the meanings of her findings to be shared by others. For her, the meaning of the evidence in her own classroom might well be paramount.

In what sense, then, can the results of educational research be regarded as ‘knowledge’? The traditional definition of knowledge is that it is simply ‘justified true belief’ (Griffiths, 1967). In other words, we can be said to know something if we believe it, if it is true, and if we have a justification for our belief. There are at least two difficulties with applying this definition in educational research.

The first is that even within a subject as precisely defined as mathematics or science, it is now acknowledged that there are severe difficulties in establishing what, exactly, constitutes a justification or a ‘warrant’ for belief (Kitcher, 1984). The second is that these problems are compounded in the social sciences because the chain of inference might have to be probabilistic, rather than deterministic. In this case, our inference may be justified, but not true!

An alternative view of knowledge, based on Goldman’s (1976) proposals for the basis of perceptual knowledge, offers a partial solution to the problem. The central feature is that knowing something is, in essence, the ability to eliminate other rival possibilities. For example, if a person (let us call her Chris) sees a book in a school, then we are likely to say that Chris knows it is a book. However, if we know (but Chris does not) that students at this school are expert in making replica books that, to all external appearances, look like books but are solid and cannot be opened, then with a justified-true-belief view of knowledge, we would say that Chris does not know it is a book, even if it happens to be one.

Goldman’s solution to this dilemma is that Chris knows that the object she is looking at is a book if she can distinguish it from a relevant possible state of affairs in which it is not a book. In most cases, the possibility that the book-like object in front of Chris might not be a book is not a relevant state of affairs, and so we would say that Chris does know it is a book.

However, in our particular case there is a relevant alternative state of affairs—the book might be a dummy or it might be genuine. Since Chris cannot distinguish between these two possibilities, we would say that Chris does not know.

Within educational research, therefore, we can view the task of producing ‘knowledge’ as having two requirements. The first is establishing that the inferences that are made from the evidence are warranted. This is something at which most researchers are relatively good. The second requirement, honoured more in its breach than its observance, is establishing that the chosen interpretation is more warranted than plausible rival interpretations.

Such a process can never be complete—there are no ‘off-the-peg’ methods; only a never-ending process of marshalling evidence that the chosen interpretation is a) supported by the available evidence, and b) more warranted than plausible rival interpretations.
This solution to the problem of ‘knowledge’ in education is only partial, because it leaves open what counts as a plausible rival hypothesis. In practice, even in the physical sciences, this is decided by the consensus of a community of researchers. Sometimes what is and is not plausible is made absolutely explicit, in the form of a theoretical stance. In other words, a researcher might say “because I am working from this theoretical basis, I interpret these results in the following way, and I do not consider that alternative interpretation to be plausible”. More often, communities of researchers operate within a shared discourse that rules out some alternative hypotheses, although these tend to be implicit and are often unrecognised.

To sum up, evidence is elicited, recorded in some form and inter​preted (not necessarily in that order!). The interpretations are validated by the elimi​nation of plausible rival interpretations of the evidence, and the definition of what counts as ‘plausible’ is determined by the discourse within which the validation takes place.

Meanings and consequences

The above description has dealt with the production of ‘educational knowledge’, which, although it acknowledges the role of context in interpreting text, still places substantial emphasis on the production of shared meanings within a community of researchers.

During the 1980s, this concern with sharing of meanings across readers was ques​tioned in what is sometimes called action research. In action research, what is im​portant is the potential of the research to transform practice in the individual school or even for the individual teacher. Even if the research has different meanings (or even if it is meaningless) for those in different contexts, this is not a problem, as long as it has meaning for the teacher. There is no doubt that action research has huge transformative potential for the individuals involved in the research, but many have argued that it cannot be classed as research per se, because the research makes no effort to produce meanings that are shared beyond the immediate context and readers. 

My concern here is not, however, with whether action research is valid research or not, but to show how it can fit into a theoretical framework and to examine how it differs from other approaches to research.

In all research, there is a tension between the meanings and consequences of re​search. For example, it would not be unusual for a researcher to discover something about a teacher’s practice (perhaps through interviews with students) that appeared to be preventing the students from learning effectively. The question is, then, should the researcher communicate this to the teacher? In the traditional research paradigm, the answer would be a resounding ‘no’. Feedback by the researcher to the teacher might change the teacher’s subsequent behaviour, thus rendering the results of the re​search much more difficult to interpret. At the other extreme, many advocates of ac​tion research would say that such important evidence should be fed back to the teacher, and if this changes what is being investigated, then so be it. Put crudely, in traditional text- and context-focused research, unfortunate (or non-existent!) conse​quences are frequently justified and legitimated by the need for shared meanings. In action research, weakness in the extent to which meanings of the research findings are shared are justified and legitimated by the consequences of the research.

A full consideration of the nature of educational research must, therefore, take account of the consequences as well as the meanings of the research. The role of consequences in the validation of research is made much more explicit in the classification of inquiry systems developed by Churchman, to which we now turn.

Inquiry systems

Different methods of inquiry were investigated by Churchman who regarded all kinds of inquiry as being classifiable into 5 broad categories, each of which he labelled with the name of a philosopher (Leibniz, Locke, Kant, Hegel, Singer) he felt best exemplified the stance involved in adopting the system, and in particular, what is to be regarded as evidence.

More detailed accounts of the systems can be found in the work of Churchman (1971) and his colleagues (Mitroff & Sagasti, 1973; Mitroff & Kilmann, 1978), and Messick (1989). However, it is perhaps easier to understand the framework when it is applied to a ‘real’ research question in mathematics education — should students be allowed unrestricted access to calculators when learning mathematics?

One approach to this problem is to use only rhetorical tools to attempt to establish the truth of the proposition. For example a report by the London Mathematical Society, the Institute of Mathematics and Its Applications and the Royal Statistical Society (1995) argues that “To gain a genuine understanding of any process it is necessary first to achieve a robust technical fluency with the relevant content” (p9).

This would be an example of what Churchman calls a Leibnizian inquiry system, in which certain fundamental assumptions are made, from which deductions are made by the use of formal reasoning rather than by using empirical data. In a Leibnizian system, reason and rationality are held to be the most important sources of evidence. Although there are occasions in educational research when such methods are appropriate, it is usually far more appropriate to use some sort of evidence from the situation under study (usually called empirical data) in the inquiry.

The most common use of data in inquiry in both the physical and social sciences is via what Churchman calls a Lockean inquiry system. In such an inquiry, evidence is derived principally from the observations of the physical world. Empirical data is collected, and then an attempt is made to build a theory that accounts for the data. This corresponds to what is sometimes called a ‘naive inductivist’ paradigm in the physical sciences, and is most appropriate for well-structured problems.

In the context of our investigation into the use of calculators, we might design an experiment in which students were tested on their mathematical attainment, randomly assigned to one of two groups: one given unrestricted access to calculators and one given no access to calculators, and then re-tested after some period of teaching. From the resulting data, we would then attempt to build a coherent account of what was going on (see, for example, Hembree and Dessart, 1986).

The major difficulty with a Lockean approach is that, because observations are regarded as evidence, it is necessary for all observers to agree on what they have observed. Because what we observe is based on the theories we have, different people will observe different things, even in the same classroom. 

For less well-structured problems, or where different people are likely to disagree what precisely is the problem, a Kantian inquiry system is more appropriate. This involves the deliberate framing of multiple alternative perspectives, on both theory and data (thus subsuming Leibnizian and Lockean systems). One way of doing this is by building different theories on the basis of the same set of data. Alternatively, we could build two theories related to the problem, and then for each theory, generate appropriate data (different kinds of data might be collected for the two theories).

For the issue of access to calculators, this could involve development of two alter​native theories. For example, we might examine the relative effectiveness of calculator use and non-calculator use in terms of achievement, or in terms of attitudes towards mathematics and confidence. It is not immediately apparent where these two theories overlap and where they conflict, but by attempting to reconcile the alternative conceptualisations, new theories can develop.

This idea of reconciling two (or more) rival theories is more fully developed in a Hegelian inquiry system, where antithetical and mutually inconsistent theories are developed. Not content with building plausible theories, the Hegelian inquirer takes the most plausible theory, and then investigates what would have to be different about the world for the exact opposite of the most plausible theory itself to be plausible. The tension produced by confrontation between conflicting theories forces the assumptions of each theory to be questioned, thus possibly creating a synthesis of the rival theories at a higher level of abstraction. 

An Hegelian approach to our inquiry into the use of calculators would involve researchers who have adopted an ‘achievement’ perspective on the use of calculators to think through what would have to be different about the world for the exact opposite of their theory to be true. Those who adopt the ‘attitude’ perspective would do the same, which might then result in sufficient clarification of the issues to make a synthesis of the two perspectives, at a higher level of abstraction, possible. 

The differences between Lockean, Kantian and Hegelian inquiry systems were summed up as follows by Churchman:

The Lockean inquirer displays the ‘fundamental’ data that all experts agree are accurate and relevant, and then builds a consistent story out of these. The Kantian inquirer displays the same story from different points of view, emphasising thereby that what is put into the story by the internal mode of representation is not given from the outside. But the Hegelian inquirer, using the same data, tells two stories, one supporting the most prominent policy on one side, the other supporting the most promising story on the other side (Churchman, 1971 p. 177).

However, the most important feature of Churchman’s typology is that we can inquire about inquiry systems, questioning the values and ethical assumptions that these inquiry systems embody. This inquiry of inquiry systems is itself, of course, an inquiry system, termed Singerian by Churchman after the philosopher E A Singer (see Singer, 1957). Such an approach entails a constant questioning of the assumptions of inquiry systems. Tenets, no matter how fundamental they appear to be, are themselves to be challenged in order to cast a new light on the situation under investigation. This leads directly and naturally onto examination of the values and ethical considerations inherent in theory building.

In a Singerian inquiry, there is no solid foundation. Instead, everything is ‘permanently tentative’; instead of asking what ‘is’, we ask what are the implications and consequences of different assumptions about what ‘is taken to be’:

The ‘is taken to be’ is a self-imposed imperative of the community. Taken in the context of the whole Singerian theory of inquiry and progress, the imperative has the status of an ethical judg​ment. That is, the community judges that to accept its instruction is to bring about a suitable tac​tic or strategy [...]. The acceptance may lead to social actions outside of inquiry, or to new kinds of inquiry, or whatever. Part of the community’s judgement is concerned with the appropriate​ness of these actions from an ethical point of view. Hence the linguistic puzzle which bothered some empiricists—how the inquiring system can pass linguistically from “is” statements to “ought” statements— is no puzzle at all in the Singerian inquirer: the inquiring system speaks exclusively in the “ought,” the “is” being only a convenient façon de parler when one wants to block out the uncertainty in the discourse. (Churchman, 1971 p. 202; my emphasis in fourth sentence).

The important point about adopting a Singerian perspective is that with such an in​quiry system, one can never absolve oneself from the consequences of one’s research. Educational research is a process of modelling educational processes, and the models are never right or wrong, merely more or less appropriate for a particular purpose.

A Singerian approach to calculator use would then look at all pos​sible perspectives, but also at the ethical and value positions underlying such per​spectives. Even if restricting access to calculators results in higher average achievement, who are the winners and losers, and what are the resulting costs to society? Such difficult questions can be avoided within Leibnizian, Lockean, Kantian and Hegelian inquiry systems, but must be confronted within a Singerian inquiry system.

Educational research can therefore be characterised as a never-ending process of assembling evidence that:

1)
particular inferences are warranted on the basis of the available evidence;
2)
such inferences are more warranted than plausible rival inferences;
3)
the consequences of such inferences are ethically defensible.

Furthermore the basis for warrants, the other plausible interpretations, and the ethical bases for defending the consequences, are themselves constantly open to scrutiny and question.

Conclusion

In this paper, different approaches to educational inquiry have been characterised in terms of the hermeneutic notions of text, context and reader. Traditional ‘positivistic’ forms of research seek to produce texts (eg data, research findings etc.) whose meanings are shared by different readers, and across a variety of contexts. Other approaches (particularly those sometimes labelled ‘qualitative’) acknowledge the context-dependent nature of the research findings, but nevertheless seek to produce texts whose meanings are widely shared. However, research results that have widely shared meanings appear to be more difficult for teachers to ‘make sense of’ and to make use of in improving their practice.

The approach sometimes called ‘action research’ addresses this by not even trying to generalise meanings across readers—what matters is the meaning of the research findings for the teacher in her own classroom. This lack of generalizable meaning for action research is justified by its potential to transform the practice of the individual teacher. There appears, therefore, to be a trade-off between meanings and consequences. Put crudely, in action research, the lack of shared meanings are justified by the consequences, while in other kinds of research, the lack of consequences are justified by their more widely-shared meanings.

The tension between meanings and consequences was then further explored in terms of Churchman’s five-fold classification of inquiry systems, based on what is taken to be the primary source of evidence:

Inquiry system
Source of evidence
Leibnizian
Reasoning
Lockean
Observation
Kantian
Representation
Hegelian
Dialectic
Singerian
Ethical values

Adopting a Singerian perspective, it was argued that educational research involved marshalling evidence that:

1)
the interpretations made of the data were warranted;
2)
the interpretations were more warranted than plausible rival interpretations;
3)
the consequences of such interpretations were ethically defensible.

From the point of view of the individual researcher, the important message is that nothing that is written about the process of research relieves the individual researcher of the responsibility for the research she undertakes, and what happens as a result of that research.

References

Churchman, C. W. (1971). The design of inquiring systems: basic concepts of system and organization. New York, NY: Basic Books. 

Goldman, A. I. (1976). Discrimination and perceptual knowledge. Journal of Philosophy, LXXIII(20), 771-791.

Griffiths, A. P. (Ed.) (1967). Knowledge and belief. Oxford: Oxford University Press.

Hembree, R. & Dessart, D. J. (1986). Effects of hand-held calculators in precollege mathematics education: A meta-analysis. Journal for Research in Mathematics Education, 17(2), 83-99.

Johnson, G. (1996). Fire in the mind. London: Viking. 

Kitcher, P. (1984). The nature of mathematical knowledge. New York, NY: Oxford University Press.

Lester Jr, F. K. (1998). In pursuit of practical wisdom in mathematics education research. In A. Oliver & K. Newstead (Eds.), Proceedings of 22nd Conference of the International Group for the Psychology of Mathematics Education, vol 3 (pp. 199-206). Stellenbosch, South Africa: University of Stellenbosch.
London Mathematical Society; Institute of Mathematics and Its Applications & Royal Statistical Society (1995). Tackling the mathematics problem. London, UK: London Mathematical Society.

Messick, S. (1989). Validity. In R. L. Linn (Ed.) Educational measurement (pp. 13-103). Washington, DC: American Council on Education/Macmillan.

Mitroff, I. & Sagasti, F. R. (1973). Epistemology as general systems theory. Philosophy of Social Sciences, 3, 117-134.

Mitroff, I. I. & Kilmann, R. H. (1978). Methodological approaches to social science. San Francisco, CA: Jossey-Bass. 

Singer Jr, E. A. (1959). Experience and reflection. Philadelphia, PA: University of Pennsylvania Press. 


