
Handheld Graphing Technology in Secondary Mathematics:
R e s e a r c h F i n d i n g s a n d I m p l i c a t i o n s f o r C l a s s r o o m P r a c t i c e

Prepared through a grant to
Michigan State University

Gail Burrill • Director

Jacquie Allison

Glenda Breaux

Signe Kastberg

Keith Leatham

Wendy Sanchez

H
an

d
h

eld
 G

rap
h

in
g

 Tech
n

o
lo

g
y in

 S
eco

n
d

ary M
ath

em
atics:

R
e

s
e

a
rc

h
 F

in
d

in
g

s
 a

n
d

 Im
p

lic
a

tio
n

s
 fo

r C
la

s
s

ro
o

m
 P

ra
c

tic
e

Table of Contents

Acknowledgements

Overview i

Executive Summary iii

Introduction 1

Methods Used 7

Framework for Synthesizing Research on Handheld graphing technology 10

• Question 1: How do teachers use handheld graphing technology and 13
how is this use related to their knowledge and beliefs about technology,
mathematics, and teaching mathematics?

• Question 2: With what kinds of mathematical tasks do students choose 20
to use handheld graphing technology? How do students use the
technology to carry out these tasks?

• Question 3: What mathematical knowledge and skills are learned by 30
students who use handheld graphing technology? In what ways do
students use this knowledge and these skills?

• Question 4: What is gained mathematically by students using handheld 38
technology that cannot be observed in a non-technology environment?
In what ways do students use this knowledge and these skills?

• Question 5: What impact does handheld graphing technology have on 49
the performance of students from different gender, racial, socio-economic
status, and achievement groups?

Recommendations for Future Research 53

Endnotes 57

References for this Report 62

Appendix A: Policy and Practices 67

Appendix B: Research Summarized in this Report 69

Appendix C: Additional References 110

Acknowledgements

This report was made possible through the funding of Texas Instruments. We are
particularly grateful to Texas Instruments for allowing us to put the report together based
on our own beliefs about quality research and for accepting the findings regardless of
their implications. We would also like to express appreciation to Barbara Ridener from
Texas Instruments who met with us, listened to our concerns, and made sure that we had
what we needed to do our work. We wish to thank Jean Beland for her work on the
manuscript.

We particularly would like to acknowledge the Michigan State University researchers
Suzanne Wilson, Robert Floden, and Joan Ferrini-Mundy who authored Teacher
Preparation Research: Current Knowledge, Gaps, and Recommendationsi, a research
report prepared for the U.S. Department of Education by the Center for the Study of
Teaching and Policy in collaboration with Michigan State University, which served as
our template in writing this report. Because they created an outline we felt would be
useful for our audience, we followed rather carefully the way in which they framed their
work and the methods they chose to use in reviewing and accepting research for inclusion
in their synthesis. We are grateful to them for providing a model that can be generalized
and used to help consider existing research on any subject.

We would also like to acknowledge Penelope Dunham, Muhlenberg College; Thomas
Dick, Oregon State University; and Rose Zbiek, Iowa State University who helped frame
the project, provided advice about the research questions, and input on the final draft. In
addition, the report, in draft form, was reviewed by individuals chosen for their diverse
perspectives and expertise, and whose task was to provide frank and critical comments
that helped us make the report as objective, clear, and coherent as possible. We wish to
thank the following mathematics educators for their participation in the review process.
Their thoughtful and careful participation contributed immensely to the scholarship of
this report.

Edward Barbeau, University of Toronto
Christine Browning, Western Michigan University
Franklin Demana, Ohio State University (retired)
Thomas Dick, Portland State University
Penelope Dunham, Muhlenberg College
Pamela Giles, Jordan School District, Sandy UT
Kenneth Ruthven, University of Cambridge
Herbert S. Wilf, University of Pennsylvania

i Wilson, S. M., Floden, R. E., & Ferrini-Mundy, J. (2001). Teacher preparation research: Current
knowledge, gaps, and recommendations. Seattle, Washington: Center for the Study of Teaching
and Policy, University of Washington.

i

Overview

Handheld Graphing Technology at the Secondary Level: Research Findings and
Implications for Classroom Practice synthesizes peer-reviewed, published research that
addresses questions from five areas related to the use of this technology in teaching and
learning secondary mathematics: 1) teacher knowledge and beliefs about handheld
graphing technology, 2) nature of student use of the technology, 3) relationship of the
technology to student achievement, 4) gains made by students using the technology, and
5) influence of technology on diverse student populations.

From a field of over 180 research reports, the research team for this project chose reports
of 43 studies that met the criteria for inclusion in the synthesis. While trying to reduce
complex findings from the studies to simple conclusions is very difficult, some important
areas for consideration did emerge. A core finding from the research is that the type and
extent of gains in student learning of mathematics with handheld graphing technology are
a function, not simply of the presence of handheld graphing technology, but of how the
technology is used in the teaching of mathematics. Given supporting conditions, the
evidence indicates that handheld graphing technology can be an important factor in
helping students develop a better understanding of mathematical concepts, score higher
on performance measures, and raise the level of their problem solving skills.

The results provide findings in the following areas:

Comprehension The research indicates that students who used handheld graphing
technology with curriculum materials supporting its use had a better understanding of
functions, variables, solving algebra problems in applied contexts, and interpreting
graphs than those who did not use the technology. Students who spent more time using
handheld graphing technology showed greater gains than students who had access to the
technology for brief interventions or short periods of time.

Equity There is little research on issues of equity. The research on gender issues is
mixed with some studies showing no difference in achievement between males and
females while others have evidence of increased performance by females. Several
studies found that lower achieving students made larger performance gains when using
handheld graphing technology than did moderate and high achieving students. The use of
handheld graphing technology also seemed to decrease the performance gap between
higher and lower achieving students.

Professional Development The findings indicate that simply providing teachers with
information about how the technology functions is not likely to result in effective
integration in the classroom. Substantial professional development and support is
necessary for teachers to make informed decisions about how to best use handheld
technology in their classrooms.

ii

Usage There is considerable evidence that students use handheld graphing technology
when quick and accurate graphs will aide in their problem solving. Some evidence
suggests that handheld technology can be under used, especially when students are not
sure how to use the technology as a tool in their work or when they are unsure how much
written work is required. Other researchers indicated concern about students’ over
reliance on the technology, accepting results at face value with little critical thinking.

Approach The research indicates that students with access to handheld graphing
technology engaged in problem solving and investigations more often and were more
flexible in their solution strategies than students without access.

Mathematical Context The evidence shows that the mathematics and the technology
must work together for the outcomes to be most beneficial. Integrating, not simply
adding, the use of handheld graphing technology within the context of the mathematics
being studied can help students develop essential understandings about the nature, use,
and limits of the tool and promote deeper understanding of the mathematical concepts
involved.

The results highlight important considerations for teachers. In making informed
decisions about how and why they use the technology in their classrooms, for example,
teachers should be aware of the need to provide instruction on how to use handheld
graphing technology for a particular purpose and emphasize the connections among
representations. The report also identifies specific issues regarding the effective use of
handheld graphing technology in the classroom that have not yet been adequately
investigated. For example, there were no studies on the long-term effects of using
handheld graphing technology or about the potential of handheld graphing technology to
change the curriculum. There were few studies related to its use in grades 7-9. The
results also indicate that additional research is needed with regard to equity issues and the
relationship between technology usage and the beliefs held by teachers and students.

iii

Handheld Graphing Technology at the Secondary Level: Research Findings and
Implications for Classroom Practice

Executive Summary

Handheld graphing technology in the form of graphing calculators is a part of
mathematics teaching and learning in most high school classrooms in the United States.
According to data obtained from a national survey, as of 2000, over 80 percent of high
school teachers used handheld graphing technology in their classrooms. Yet, questions
such as, “What is the nature of the tasks for which the technology is used?” “How do
students and teachers choose to use the technology?” “What is the impact of its use on
student understanding?” and “Which students benefit from using technology?” are open
questions. Research can help us understand how technology may be a positive influence
on teaching and learning and how it becomes a barrier.

Differences in how handheld graphing technology is used in classrooms and in how its
impact is measured contribute to serious disagreements about the role of graphing
calculators in mathematics education, and their effect on students’ mathematical
understanding, ability to perform routine procedures, and facility with algebraic skills.
The purpose of this report is to summarize what rigorous, peer-reviewed research tells us
about key issues in the use of handheld graphing technology with content that is
traditionally included in secondary mathematics. Research has examined questions about
student understanding and achievement, teacher knowledge and beliefs about
mathematics and technology, and issues of equity. The results can provide directions for
those who are working to improve students’ understanding of mathematics with handheld
graphing technology. The results also offer some implications for classroom practice that
should be considered by teachers who use handheld graphing technology in their
classrooms .

We examined more than 180 published research reports about handheld graphing
technology and found 43 studies that met our criteria for inclusion in the summary.
Reducing the complex findings in these studies to simple conclusions and brief
descriptions is both difficult and risky. Statements about student achievement with
handheld graphing technology are rarely unencumbered; many variables are involved in
the interactions that affect students’ mathematical understanding and performance. In
addition, the studies differed widely in scope, focus, and design, and in many instances, it
was difficult to determine whether there was consistency in the findings. We have
chosen to group the studies in terms of their response to the central questions described
below and have examined the findings in each group for trends and discrepancies.i

Individual studies cannot tell us definitively how to proceed – and only occasionally will
accumulated work point us in definite directions. While there is clearly a lack of
cumulative research in any one area related to handheld graphing technology, the work
does allow us to identify some important areas to be considered. The research thus far,
while uneven, establishes promising groundwork for rigorous research in the future .

iv

The report addresses five central questions. Overall, research related to the use of
handheld graphing technology is relatively sparse, with a disparity in the amount of
research on which to draw when discussing each question. Building a more complete
picture will take the development of more refined instruments and methods as well as
complementary research designs that collect both qualitative and quantitative data.

What Answers Does Research Give to Questions about the Use Of Handheld
Graphing Technology?

How do teachers use handheld graphing technology and how is this use related to their
knowledge and beliefs about technology, mathematics, and teaching mathematics?

Despite the opportunities offered by technology for teachers to change their teaching
practice, researchers report that teachers generally use handheld graphing technology as
an extension of the way in which they have always taught. In addition, research indicates
that the way teachers use the technology in their classrooms is often related to their
beliefs about mathematics. If teachers perceive mathematics as a closed, answer-based
domain, graphing calculators are used accordingly in their classes. If, on the other hand,
teachers emphasize conceptual understanding, making sense of ideas, and drawing
conclusions based on mathematical grounds, their use of the technology tends to reflect
these beliefs. Teachers who emphasize connections among representations and sense
making in working with both the mathematics and the tool see the results in the
performance of their students.

Simply providing teachers with information about how the graphing calculator functions
will not lead to significant changes in their teaching practice. Substantial intervention in
the form of professional development and support is necessary if teachers are to make
informed pedagogical decisions when they and their students have access to handheld
graphing technology. Professional developers should expand their focus beyond the
functionality of handheld graphing calculators to include investigations into the role
technology can play to help teachers achieve their instructional goals and how it can
impact the very mathematics being taught.

With what kinds of mathematical tasks do students choose to use handheld graphing
technology? How do students use the technology to carry out these tasks?

Research indicates that teachers’ beliefs and teaching methods influence how students
use technology. Students tend to use the methods that are illustrated and preferred by
their teachers. In some cases, teachers leave the development of calculator skills largely
to the students; in other cases, student calculator use is strongly shaped by the teacher’s
decisions and interventions.

Most researchers found students used handheld calculators as a computational tool, to
move among different representational forms, and as a visualizing tool. The primary use

v

of handheld graphing technology, however, was to graph. In some cases, researchers
found students used the technology to investigate and explore, but on tasks that did not
require graphing, their use of handheld calculator was minimal. Research on using
handheld calculators to check solutions, varies. There is some evidence that calculators
are over-used to the point that students rely on the calculator with little critical analysis of
the results. Other evidence suggests that handheld calculators are under-used, especially
when students are not sure how to use of the calculator as a tool in their work or when
they are unsure how much written work is required. Few studies examined the use of the
programming capabilities of handheld graphing technology or to its use in data collection
and analysis.

The evidence shows that the mathematics and the technology must work together for the
outcomes to be most beneficial. Integrating, not simply adding, the use of handheld
graphing technology within the context of the mathematics being studied can help
students develop essential understandings about the nature, use, and limits of the tool and
promote deeper understanding of the mathematical concepts involved. While some
evidence suggested that students use the technology in unexpected ways, most of the
studies were designed with specific uses and approaches in mind. Few paid attention to
what students might do differently because they have access to the technology.

Learning to use the technology in ways that are useful can be complicated. In particular,
studies related to the use of calculators with computer algebra systems (CAS) or
symbolic manipulators pointed out that learning to use the tool effectively is extremel y
complex, need to be mediated by the teacher, and takes considerable time.

What mathematical knowledge and skills are learned by students who use handheld
graphing technology? In what ways do students use this knowledge and these skills?

Not surprisingly, students using handheld graphing calculators generally learned what
they were taught either implicitly or explicitly. Access seems to make a difference.
Students who spent more time learning to solve applied problems did better on those
problems, while students who spent time on procedures did better on those problems,
with the exception of students who had limited access to the technology. The findings
from the studies that met our criteria also indicate that students who use handhel d
graphing technology have a better understanding of functions, of variables, of solving
algebra problems in applied contexts, and of interpreting graphs than those who did not
use the technology.ii Students who used calculators with computer-assisted algebra
systems were better able to apply calculus concepts than those without that experience.
No significant differences in procedural skills were found between students who use
handheld graphing technology and those who do not. This indicates that extensive use of
the technology does not necessarily interfere with students’ acquisition of skills.

The evidence that simply introducing handheld graphing technology into the classroom is
not enough to make a difference in student learning is relatively strong. In addition to the
way in which the technology is used, time spent using the technology is a critical factor.
More access to the technology translates into greater impact on student learning. Using

vi

graphing calculators with or without CAS for only short periods of time seems to benefit
lower-achieving students in terms of skills and accuracy but not conceptually. The
research supports what some might suspect: the curriculum, student teacher interaction,
how the tool is used in the classroom, and students’ existing mathematical knowledge and
beliefs all appear to be significant factors in determining what mathematical knowledge
and skills are learned by students who use handheld graphing technology and how they
use this knowledge and these skills.

What is gained mathematically by students using handheld technology that cannot be
observed in a non-technology environment? In what ways do students use this knowledge
and these skills?

Students with access to handheld graphing technology use graphs and engage in
mathematical explorations more often than students without access. They are more
flexible in their solution strategies, make conjectures and move among algebraic, numeric
and graphical approaches, develop calculator-based strategies to manipulate symbolic
expressions, and work comfortably with real data.

The use of handheld graphing technology, however, may further extend students’
misconceptions about mathematical concepts, such as increased confusion between
rational and real numbers. They may accept visual images without question. They may
be often misled by a lack of understanding of scaling and technical details such as the
interaction of the pixels with the visual representation. Simply using handheld graphing
technology is not likely to cause students to address these issues. Technical errors that
students make, such as syntax errors, may stem from their limited understanding the
mathematical concepts involved.

What impact does handheld graphing technology have on the performance of students
from different gender, racial, socio-economic status, and achievement groups?

There is little research on issues of equity. Some of the research, particularly those
related to closing achievement gaps between groups, investigates differences among
those who received the same treatment in an experiment. In studies where researchers
examined performance variability within, rather than simply between, the treatment and
control groups, the results usually indicated no significant differences in performance
could be attributed to gender, race, socio-economic status, or prior
knowledge/achievement. However, some studies attributed differences in student
performance to one or more of these variables.

The research on gender issues is mixed. Some studies show no difference in achievement
between males and females while others provide evidence of increased performance by
females using the technology on items where male performance was superior without the
use of the tool. The observed interaction between genders and item types raises new
questions and offers opportunities to identify additional variables that contribute to
differential performance between genders.

vii

With regard to ability level, some studies found that lower-achieving students made
larger performance gains when using handheld graphing technology than did moderate
and high achieving students who also used handheld graphing technology. More detailed
information is needed about the specific contexts in which these differences arose.

Implications for the Classroom
Teachers use technology as an extension of how they already teach which, in turn, is a
function of what they know and believe about teaching, learning, and mathematics. If
change is desired, teachers need professional development that will help them feel
knowledgeable about technology and that focuses beyond the functionality of the tool to
incorporate the technology as a means of meeting mathematics learning goals. In
addition, professional development should provide opportunities for teachers to reflect
upon and discuss their beliefs about mathematics, teaching, and learning in relationship to
their knowledge and beliefs about the use of technology in the mathematics classroom.
Teachers should be prepared to respond to problems highlighted in the research; for
example, the confusion about some features of the calculator such as scaling issues and
failure of the technology to accurately represent discontinuities. Teachers should be
involved in helping students learn how to use the calculator with full recognition of its
constraints and potential. They should also understand various profiles of student
behavior in order to design and implement appropriate mathematical activities using
handheld graphing technology. Students would benefit from confronting limitations of
the technology and considering how to make more effective use of the technology.
Attempting to explain these limitations can lead to better mathematical understanding.

Some researchers have pointed out that the use of multiple representations does not
ensure that students will make links between representations. Overall, researchers found
that reconciling different types of information is not intuitive but needs to be taught.
Students learn how to resolve conflicts between symbolic and graphic information.

Mathematical difficulties often point to curricular shortcomings, which may in turn
contribute to adverse effects whether or not graphing calculators are used. For example,
there is some evidence that students, both with and without the use of handheld graphing
technology, are low performing in algebra. This suggests a need to reexamine how the
subject is taught. In addition, the ways in which students’ use or misuse the calculator can
reveal their lack of mathematical understanding that their written work did not. By
understanding how students typically use handheld graphing technology teachers can lead
students to the best uses in order to develop the desired mathematical knowledge .

Students who owned their own calculators more frequently exhibited a critical awareness
of the calculator. Because regular access to the technology seems to have a positive
influence on learning, efforts should be made to provide all students with continual
access to handheld graphing technology, although, because of the particular learning
objectives and nature of understanding desired, some specific tasks may be designed to
be independent of the tool. Within classrooms, teachers should pay explicit attention to
issues of equitable access. Once equitable access is ensured, teachers should attend to

viii

students’ patterns of use. If systematic differences are noted, efforts are needed to
determine and address the underlying causes. In some cases, addressing this issue may
be as simple as providing additional training for students. In other cases, it may require a
reconceptualization of the rationale for using handheld graphing technology or a shift in
the role that handheld graphing technology plays in instruction.

Future research
The research we studied provides a starting point for efforts to better understand how to
effectively use handheld graphing technology in the classroom. Research should be
designed both to look across schools and across content areas to support broad
generalizations and to take a close look at particular cases. Cases can identify promising
variables for inclusion in broad surveys, and surveys can position and help in the
interpretation of particular cases. Because one study does not produce definitive results ,
multiple designs applied over time are necessary to build a knowledge base.

As we move forward, data collected about the use of handheld graphing technology
should describe the specific features of the context—including the handheld graphing
technology used, the content, and the aspects of use that are being investigated - not
merely counts and observations. Better descriptive tools for characterizing student
learning with handheld technology and for looking at factors related to this learning are
needed.

Research programs should have several characteristics. Design and reporting of research
on the use of handheld graphing technology must be explicit about connections to
improving student achievement. Programs should include or facilitate comparisons
among different ways of using handheld graphing technology as well as between those
who use it and those who do not. Research should include within-groups as well as
between-groups comparisons of students with and without access to handheld graphing
technology to determine if differential effects exist for students from different
backgrounds, in various contexts. In addition, research on the use of handheld graphing
technology should include the length and nature of access to handheld graphing
technology, in particular studying student learning in situations with unlimited access
over several years and in a progression of mathematics courses. Finally, research more
explicitly informed by a historical perspective would help in sorting out issues that are
particular to technology from those that are independent of the technology.

Research on the use of handheld graphing technology is not robust. Individual projects
look at specific pieces of the picture, but the pieces do not make a coherent whole and, in
fact, often seem unrelated. In addition to recommending that research be coordinated, we
recommend research designed to answer questions such as those described below.
Because the use of handheld graphing technology is not a variable that can be isolated but
is a part of the complex teaching and learning environment, such research, however,
should be done taking other factors in this environment into account.

ix

Recommendations: Research is needed in the areas of:

Teacher knowledge, beliefs, and experiences related to the use of handheld graphin g
technology

 How do teachers’ beliefs about handheld graphing technology explicitly affect
their use of graphing calculators in their teaching?

 What experiences in preservice and inservice education influence teacher beliefs
about the use of handheld graphing technology and how they choose to use it in
their classrooms?

 What is the relationship between high quality teacher preparation with respect to
handheld graphing technology and student achievement?

 What is the relationship between teacher beliefs and use of handheld graphing
technology and student beliefs and use?

Curriculum implications related to handheld graphing technology

 What is the role of handheld graphing technology in learning mathematical
content that is not part of the traditional mathematics curriculum?

 What is the role of handheld graphing technology in as providing access to
mathematics content earlier than would have traditionally been done?

 In what ways does the nature of the curriculum and tasks students are given
influence their use of handheld graphing technology?

Student beliefs, understandings, and characteristic s

 What are students’ attitudes and beliefs about the use of handheld graphing
technology and how do these affect student use of the tool?

 How do students who have access to graphing calculators compare in terms of
their use with respect to ethnicity, gender, geographic, and socio-economic
conditions?

Assessment

 What are the relationships between “high stakes” assessments and the use of
handheld graphing technology?

Many educators suggest that handheld graphing technology has the potential to
significantly affect mathematics teaching and learning. Research can provide direction
and guidance for using handheld graphing technology in ways that support student

x

learning. By conducting rigorous studies of important questions and relating the results
to classroom practice, we can work to see that handheld graphing technology makes
positive contributions to improved mathematics education.

i This report is modeled on a report by Wilson, S.M., Floden, R.E., & Ferrini-Mundy, J. (2001). Teacher
preparation research: Knowledge, gaps, and recommendations. Seattle, WA: Center for the Study of
Teaching and Policy, University of Washington.
ii For references and study details, see pages 30 - 37 of the full report.

1

Handheld Graphing Technology at the Secondary Level: Research Findings and Implications for
Classroom Practice

Look around you in the tree of Mathematics today, and you will see some new kids playing around
in the branches. They're exploring parts of the tree that have not seen this kind of action in
centuries, and they didn't even climb the trunk to get there. You know how they got there? They
cheated: they used a ladder. They climbed directly into the branches using a prosthetic extension
of their brains known in the Ed Biz as technology. They got up there with graphing calculators.
You can argue all you want about whether they deserve to be there, and about whether or not they
might fall, but that won't change the fact that they are there, straddled alongside the best trunk-
climbers in the tree -- and most of them are glad to be there.”1

The introduction of handheld graphing technology into the secondary school curriculum began in 1986

with the Casio fx-7000G.2 Opinions differed then - and still do - with regard to the appropriate role of

handheld graphing technology in mathematics classrooms. The technology, however, supported the

creation of new visions for mathematics education, many of which called for broader access to deeper

mathematics for all students.3 This was especially true of the vision in the 1989 Curriculum and

Evaluation Standards for School Mathematics produced by the National Council of Teachers of

Mathematics (NCTM). The Standards asserted that scientific calculators with graphing capabilities should

be available to all students at all times.4 Mathematics educators responded to this challenge in a variety of

ways. According to Heid (1997), the technology use that evolved was based on four principles:

mathematics classrooms should be learner-centered; students should experience what it is like to be a

mathematician, learning should be enhanced through increased opportunities for reflection, and there

should be a shift in the locus of authority for learning in the classroom from teacher to student. Technology,

including handheld graphing technology, was seen as a way to realize these goals.5

This new vision for teaching and learning mathematics in a technologically rich environment suggested the

need for changes in mathematics curricula and new expectations for what should take place in mathematics

classrooms.6 In particular, some educators hypothesized that the use of handheld graphing technology

would have a significant effect on the way mathematics is taught.7 Several educators argued that changes

should be incremental and that essentially the same mathematics should be studied;8 others suggested that

the nature of the mathematics should be significantly different from that traditionally taught.9 Some

created opportunities to use the technology within traditional courses, for example the Calculator and

2

Computer Pre-calculus Project (C^2PC).10 Others created new mathematics curricula, such as the Core Plus

Mathematics Project,1 where the use of graphing technology was integral.11

While some educators embraced the technology as a means to improve mathematics education, others

expressed concerns about its availability and possible negative impact. One concern was the possibility

that the calculator would absorb the attention of individual students to the exclusion of the mathematics.12

According to Heid (1997), additional concerns were related to:

• the possibility that students may become too reliant on the technology,

• the possibility that technology-infused curricula would simply replace one set of routine behaviors

for another rather than promote deeper understanding,

• financial constraints on poor schools and families, and the impact of this on equitable access to the

technology,

• questions about gender equity, in particular that the use of the technology would lead to greater

benefits for males, and

• the need for teacher preparation and support programs designed to promote effective technology

use.

In 1996, the introduction of handheld graphing calculators with computer algebraic systems (CAS)2 raised

additional concerns. Waits and Demana, pioneers in the use of handheld graphing technology, acknowledge

both a transformed vision of mathematics classrooms with CAS as well as controversy surrounding the use

of such symbolic manipulators.13 Learning how to use this new technology was unexpectedly complex. In

a long-term study on CAS calculator integration into mathematics teaching in France, the IREM3 team

found that teachers and students using the technology faced many situations that have no counterpart in

paper-and-pencil environments.14 This finding raises many concerns about technology-readiness, not

simply from the access perspective but also with respect to teacher and student preparation.

1 Information about the use of handheld graphing technology in the Core Plus materials can be accessed
through the website: http://www.wmich.edu/cpmp/overview.html
2 CAS calculators can carry out symbolic manipulation.

3

Teachers who have little experience with handheld graphing technology express varied concerns about its

role in instruction and its possible impact on students. In some cases, as mathematics educators’ gained

more experience with handheld graphing technology, they began to view the tool as a means to improve

their practice.15 Ruthven (1992) reported on a teacher who initially expressed concern that the calculator

would increase cognitive demands on students and that it would lead to mindless manipulation. As his

experience with handheld graphing technology increased, his appreciation of the technology grew. He later

stated that the introduction of the graphical calculator had “revolutionized” his approach to the teaching of

many mathematical topics.16

Despite instances of successful small-scale implementation and integration, the use of handheld graphing

technology on a larger scale was uneven. In 1996, after conducting a survey of the research on the use of

calculators, Ruthven concluded that despite a ten year interval since their introduction, “calculators are

largely confined to the margins of classroom life; casually used, primarily instrumentally, and often

uncritically. Many important issues surrounding calculator use remain poorly conceptualized.”17 In the six

years since Ruthven’s evaluation of the state of research on calculators, handheld graphing technology has

become more available and research on its uses has become more accessible.

The National Research Council found that “instruction that makes productive use of computer and

calculator technology has beneficial effects on understanding and learning algebraic representation…”18

This report takes a comprehensive look at what we do know about the influence of handheld graphing

technology on mathematics teaching and learning of mathematical content taught at the secondary level.

The critical question was—and continues to be—“What impact does the use of handheld graphing

technology have on what students learn and how they learn?”

This is not an easy question to answer. Access to student thinking is difficult in any research, but

investigating student use of handheld graphing technology has the added complexity that there is no record

3 IREM translates from French as to Institutes for Research on the Teaching of Mathematics.

5

summarizing research related to the influence of handheld graphing technology with content that is

traditionally taught at the secondary level and summarizes the main findings and gaps in the research.

Relevant Background

Any review of handheld graphing technology and its use in mathematics classrooms should begin by

considering relevant features of the educational context in which the technology is being used. First, the

use of handheld graphing technology is contested. The NCTM Principles and Standards for School

Mathematics calls for “wide and responsible use ”of technology,21 but there is no common understanding

within the mathematics education community of what this means. Attempts to be explicit are often

tempered by personal views of mathematics and what it means to learn and to teach mathematics.

Second, a focus of this review is how technology influences what mathematics students are learning and

how they are learning it. What constitutes achievement is also a matter of debate and in the views of some

educators may not necessarily be aligned with understanding, particularly in terms of scores on large-scale

high-stakes tests.22 The research reviewed in this report attempts to identify the kind of knowledge and

understanding that is being considered and to look at factors closely related to questions of student learning

such as teacher preparation and background, calculator access, and how what is taught is affected by the

technology.

Finally, the nature of handheld graphing technology has changed significantly and rapidly since its

introduction in 1986. Early tools gave way to increasingly more sophisticated calculators; calculators with

computer algebra systems were introduced in 1996, and in 1998 Flash ROM that allowed software

applications to be run on the calculator appeared. These significant changes in the nature of the calculators

over this time span add to the complexity of interpreting the relevance and significance of the research

literature produced over the last sixteen years. Findings about student use of the first graphing calculators,

that had limited list capabilities and fewer choices, may not be related at all to the way students use the

current generation of calculators and those with computer algebra capabilities.

6

Despite these limitations, the available research on handheld graphing technology can point to some

overarching themes and conditional results that can assist researchers and educators in their efforts to make

the most of what handheld graphing technology has to offer. This report presents summaries of the

research since the introduction of handheld graphing technology in 1986 and describes some of the studies

more in-depth to illustrate the complexities of addressing questions about the impact of handheld graphing

technology on mathematics teaching and learning.

7

Methods Used

We developed the methods for this report by building on the work of Wilson, Floden, and Ferrini-Mundy

(2001) who established a set of criteria to judge the quality of research included in a review of the

literature, developed tables for summarizing the included reviewed research, and developed a format for

reporting the results. We began by modeling our report on those three dimensions of theirs.4 In addition,

our criteria, stipulated that the research we included was “scientific” as described in the 2001 report from

the National Academy of Sciences on scientific inquiry.23 We added a dimension to the format for reporting

results, and made other modifications that were appropriate for the topic of handheld graphing technology

at the secondary level.

We identified possible studies by searching databases such as ERIC, First Search, Education Abstracts Full

Text, Academic Search Elite, Education Full Text, and WorldCat. We also searched the reference lists of

relevant meta-analyses, literature reviews and reports and examined the tables of contents of prominent

educational research journals. We contacted researchers and teacher educators for their recommendations,

consulted web sites related to the use of technology in education, and reviewed the references cited by

other researchers in their work on calculator usage. Scholars reviewed drafts of this report and suggested

studies that were missing. When possible, we asked the original researchers of the studies included in this

report to verify our summaries and interpretations of their work. We also reviewed what scholars have

written about the nature of quality educational research.24

Selection Criteria

The following criteria were used to select research studies for review. We sought research that was:

• Published: The studies have been published in a scientific journal that uses independent peer
review before accepting research for publication.

• Relevant. The research questions in the study speak directly to the questions framing this report.

4 Wilson, S. M., Floden, R. E., & Ferrini-Mundy, J. (2001). Teacher preparation research: Current
knowledge, gaps, and recommendations. Seattle, Washington: Center for the Study of Teaching
and Policy, University of Washington.

The model developed by Wilson, Floden, and Ferrini-Mundy was very useful in organizing our approach to
the task, and consequently, we used it to frame our results. The report can be found at www.ctpweb.org.

8

• Evidence based. The studies offered evidence (quantitative, qualitative, or both) for conclusions,
rather than merely describing possible uses or potential areas of change.

• Rigorous. The studies included in this review met accepted standards in relevant research
traditions.

• Scientific: The design called for direct, empirical investigation of an important question,
accounted for the context in which the study is carried out, was aligned with a conceptual
framework, reflected careful and thorough reasoning, and disclosed results to encourage debate in
the scientific community.23

Differences in how research is conducted and reported across continents and within countries made it

difficult to synthesize studies from other countries, but where the work was deemed relevant and based on

well grounded research, it has been included. One point to note here is that there is no common

international consensus about what constitutes secondary mathematics. As a result, some of the studies

reviewed consider mathematical content that would not typically be taught in United States high schools.

Most of the studies we reviewed were reported in English, although as part of the selection process several

were translated into English, then evaluated for possible inclusion.

Based on the above criteria, many articles we located were not included in the final review. We looked

carefully at over 180 references, of which 43 studies are included in this review. Three of the studies were

reported in multiple articles, making a total of 47 reports summarized in this review. Details on each report

can be found in Appendix B. The review includes most of the rigorous empirical studies cited by authors of

literature about the use of handheld graphing technology. It does not include meta-analyses and research

reviews because the original work in these studies was often incongruent with the criteria established for

inclusion in this review. Although there are studies related to the role of visualization in teaching and

learning mathematics that focus on the use of computer technology, these studies were not part of this

review unless they also addressed at least one of our questions with respect to the use of handheld graphing

technology. Of the 43 studies included in this report, 14 were at the post secondary level; three

investigated the use of handheld graphing technology in grades 6-9. The studies were done in Great Britain,

France, Sweden, South Africa, New Zealand, Australia, the Netherlands, Israel, and the United States.

Postsecondary mathematics was the area investigated in 14 of the studies; 20 concentrated on topics from

9

precalculus or calculus. Seventeen of the studies were comparative or quasi-experimental involving some

element of randomization in their design.

For the most part, we did not include books, book chapters, or monographs unless there was evidence that

their publication was subjected to a review process approximating that of scientific journals. Dissertations

were not included because it was impossible to determine the exact nature of the review process and the

rigor for each dissertation within the time frame for this project. A final point is that, while a considerable

amount of research exists on the use of computers in mathematics teaching and learning, the differences

between computers and calculators in areas such as access, screen size, and interaction between user and

machine might significantly affect outcomes. For this reason such research was excluded.

10

Framework for Synthesizing Research on Handheld Graphing Technology

Because the studies varied widely in scope, focus, and design, it was difficult to determine whether there

was consistency in the findings. We have chosen to group the studies in terms of their responses to five

central questions with a set of sub-questions raised by policy makers, educators, and the public. We then

looked across the findings in each group for trends and discrepancies.

Question 1. How do teachers use handheld graphing technology and how is this use related to their

knowledge and beliefs about technology, mathematics, and teaching mathematics? What do teachers know

and believe about handheld graphing technology and how is this related to their beliefs about mathematics

and mathematics education?

Question 2. With what kinds of mathematical tasks do students choose to use handheld graphing

technology? How do students use the technology to carry out these tasks?

Question 3. What mathematical knowledge and skills are learned by students who use handheld graphing

technology? In what ways do students use this knowledge and these skills?

Question 4. What is gained mathematically by students using handheld technology that cannot be observed

in a non-technology environment? In what ways do students use this knowledge and these skills?

Question 5. What impact does handheld graphing technology have on the performance of students from

different gender, racial, socio-economic status, and achievement groups?

Structure of the Report

The information relevant to each question is organized in four parts: findings, weaknesses in the studies as

reported, gaps in the larger body of literature, and implications for classroom practice.

11

Findings

This section provides a synthesis of the results of all studies included in the review. The process for

selecting the literature included in this section is described in the section on methods.

Weaknesses

This section describes the difficulties that we faced in our attempts to make generalizations based on the

literature included in the review. These weaknesses were rooted in the rationale, research design, analysis,

or reporting process.

Gaps

This section describes areas of research for which we had difficulty locating literature that met our

standards for rigor. There were three main sources for the information in this section. First, when reporting

their own research, authors often make calls for future research. These statements were compiled and

considered. Second, implications are often stated in studies. These implications are usually not the result of

scientific investigation but rather the authors’ perceived application of their research to the field. Thus,

some implications were interpreted to be calls for future research—they are claims that, while growing out

of reported research, have yet to be researched in their own right. And finally, as we reviewed this body of

literature, there were questions that we thought should be asked that have not been, as well as questions that

were asked but never answered. These too have been interpreted as gaps in the research.

Implications for Classroom Practice

The remarks in this section are a compilation of conclusions made by researchers directly related to

classroom practice as well as some of the implications they made about teaching and learning as a result of

their work. As in the “gaps” section described above, these implications should be topics of further

research but can also provide guidance and framing for the use of handheld graphing technology in

classrooms.

12

Appendices

Appendix A briefly describes policies and practices related to the use of handheld graphing technology in

the United States. The discussion addresses the nature and extent of the use of handheld graphing

technology in secondary mathematics classrooms and in introductory post-secondary mathematics courses

and considers some of the policies that are in place that might affect the extent of use.

Appendix B contains the complete references for the studies summarized in this report and more detail

about the findings for each of the five questions.

Appendix C contains the additional references on the use of technology in mathematics classrooms.

13

Question 1: How do teachers use handheld graphing technology and how is this use related to their

knowledge and beliefs about technology, mathematics, and teaching mathematics?

The teacher was pushing students to make sense of the display on their calculator. “Does the calculator

always tell the truth?” “To what extent should we believe the calculator?” 24In a study of a precalculus

class, students investigated a decay situation using a small cup of M&M candies, where each candy had an

M on one side. The candies were spilled on the table, those with the M removed, the process repeated with

the remaining ones until none were left. The students concluded that an exponential function modeled the

decay process. One student observed that even though they ended up with zero candies, the model did not

attain a zero value since you can divide by two infinitely without getting zero. Another student using the

table for the exponential function found that for very large values of x, the function appeared to reach the

value zero. The discussions that followed, directed by the teacher, began to help students understand that

the calculator was a tool, but that its use depended on their own mathematical understandings. The teacher

had great confidence in her ability to use the technology effectively in her classroom. The learning

environment she sought to establish emphasized open-ended mathematical investigations and multiple

representations for justifying mathematical conjectures. Her beliefs greatly influenced the ways in which

and purposes for which technology was used in her classroom.

The above example illustrates the contexts in which researchers have investigated teacher use of handheld

graphing technology. We reviewed 14 research articles that reported on 12 studies. The studies fell into

three general categories. The first category, exploring teachers’ knowledge and beliefs about the use of

handheld technology, included eight studies,25 and the second, also comprised of eight studies, asked

questions relative to what teachers do in the presence of handheld graphing technology.26 The third group,

consisting of four crossover studies, looked at the relationship between teachers’ roles and their beliefs.27 In

addition, in one study that was reported in two different articles, the authors researched the relationship

between teachers’ roles and beliefs and students’ approaches to learning.28 Each of the categories described

above is organized into three main sections with findings, weaknesses, and gaps for each section. The

samples reported in the three categories included studies of individual teachers, a study involving 27

14

secondary teachers, and a large-scale investigation of 296 students and their teachers divided into two

experimental groups and one control group.

What do teachers know and believe about handheld graphing technology and how is this related to their

beliefs about mathematics and mathematics education?

Findings

There appears to be a positive relationship between teachers’ beliefs about mathematics and their beliefs

about the use of handheld graphing technology. One study29 found that rule-based teachers were less likely

to perceive handheld graphing technology as an enhancement to instruction, and more likely to notice the

affective aspects of their students’ reactions to graphing calculators. On the other hand, non-rule based

teachers perceived calculators as integral to instruction and were more likely to focus on the cognitive or

conceptual aspects of their students’ responses. According to another study,30 teachers who believed that

students needed to know how to do mathematical procedures by hand before using calculators held

philosophical orientations focusing primarily on teacher control of the ways students were using technology

while those teachers with less rigid beliefs about the necessity of mastery before calculator use were more

apt to give students more freedom in how they chose to use the technology.

Weaknesses

The research provides little information about what teachers, in general, know about handheld graphing

technology. Some research participants appeared to be well informed whereas others seemed to know very

little. Teachers’ knowledge of and familiarity with a graphing calculator’s functions undoubtedly influence

the ways in which and the activities for which they use the tool, but our literature search did not return any

reports of studies that adequately explore this relationship. While a number of studies investigated teachers’

beliefs, few provided any description of teachers’ knowledge.

15

Gaps

More thorough investigations of teachers’ belief systems using methodologies appropriate for

understanding beliefs are needed, specifically, studies on teachers’ beliefs about handheld graphing

technology, mathematics, and mathematics education, and how these three systems interact.

There is also a lack of research that examines the circumstances under which teachers’ beliefs about

handheld graphing technology shift either towards acceptance or towards rejection. Although research on

beliefs often reports teachers’ beliefs about the constraints that minimize their use of technology, more

research is needed that provides insight as to how teachers come to reject or embrace handheld graphing

technology in the presence or absence of such constraints.

How do teachers use handheld graphing technology in their teaching?

Findings

How teachers used graphing technology in their teaching varied extensively. For example, one study found

that “the use of the [graphing calculator] was associated with higher levels of discourse in the classroom,

including higher-level questioning by the instructor and more active learning behaviors by the students”.31

Another study32 reported three classroom norms that a teacher developed concerning the graphing

calculator: 1) multiple approaches for conjecturing and confirming relationships between variables; 2)

requiring that results be justified on mathematical grounds; and 3) interpreting results within problem

contexts.

As might be expected but is often overlooked, significant changes in teaching did not necessarily follow

when handheld graphing technology was introduced into mathematics classrooms.33 A study of six 11th and

12th grade teachers found that the teachers “used graphing technology as an extension to the way they

always taught”.34 After reviewing teaching practices in classrooms where handheld graphing technology

was used, a study of 12 classes of 16 and 17 year old students in the Netherlands concluded that the

“adjustment of teaching practices to provide for more problem solving activities will not develop

16

spontaneously” when graphing calculators are introduced into instruction.35 In response to similar findings,

several researchers concluded that a need exists for professional development that provides opportunities

for teachers to reflect on their knowledge, beliefs, and philosophies about mathematics, teaching, learning,

and technology.36

Weaknesses

Some studies that sought to answer the question of how teachers used handheld graphing technology in

their teaching relied only on teachers’ self-reports of classroom activity. However, because most of the

studies also relied on classroom observation, this weakness is not a severe impediment. A larger concern

is that there is often no clear coding or observation protocol reported that would enable consistent

interpretation and reporting on how handheld graphing technology is being used and its impact on teachers

and students.

Gaps

There is an apparent lack of research that provides information not only about the uses of handheld

graphing technology but also on the significant aspects of the contexts in which these uses occur. The

mathematics education community needs the means to determine which aspects of the context are related to

the outcomes they seek, or seek to avoid. In its current state, the body of literature seems to implicitly assert

that teachers function in a vacuum–that the use of handheld graphing technology is an artifact of the tool

itself rather than the reasons for its use and the content, curricula and students with which it is used. Future

research should seek to explore in greater depth the relationships between the use of handheld graphing

technology and the classroom norms that give meaning and purpose to those uses. Specific areas in which

there is little research include teachers’ use of calculator-based probes and use of an overhead projection

unit.

What is the relationship between teachers’ beliefs about handheld graphing technology and how that

technology is used in their teaching?

17

Findings

Teachers’ knowledge, beliefs, and personal philosophies influence how they use handheld graphing

technology in their teaching.37 For example, one study38 found that teachers with a rule-based view of

mathematics were less likely to shift their teaching practices toward investigation and problem solving

when the handheld graphing technology was introduced into their classrooms. Although many early

advocates of handheld graphing technology expected its introduction to shift teachers’ roles toward that of

facilitators or consultants, these shifts do not always occur and depend largely on teachers’ beliefs and

knowledge.39

In addition, teacher’s beliefs about handheld graphing technology and mathematics education may

influence classroom norms for use of the tool. For example, in a study of a teacher with 20 years experience

working in two classes of 15 students each,40 the teacher shared beliefs about the limitations of handheld

graphing technology and the importance of understanding the meaning of the numbers in an equation with

the class. During instruction, the teacher emphasized meaningful interpretation of calculator output and

required that students explain the parameters in the equations based on the original problem context. The

students’ approach to handheld graphing technology appeared to be influenced by the teacher’s beliefs and

related actions. They developed reasonable skepticism about calculator-generated results, which led to a

norm requiring that conclusions be based on mathematical grounds. Having learned the limitations of

various equation models, they were less likely to use regression equations to approximate graphs because

they were required to explain the parameters of equations with precision. Influenced by their teacher, they

began to use handheld graphing technology flexibly, as a tool that could be used to investigate a range of

properties of a function’s graph.

Weaknesses

Although researchers have asked questions about teachers’ beliefs about technology, the methodologies

that have been used thus far do not necessarily support a deep understanding of beliefs. Few of the articles

we located provided theoretical descriptions of the term belief and what it means for beliefs to be related to

each other or to practice. In addition, researchers in the area of beliefs have explicitly warned against

18

inferring what people believe based solely on what they say.41 Studies based solely on self-reports or brief

classroom observations are not likely to reveal significant insight into the nature of a teacher’s beliefs about

the use of handheld graphing technology in the teaching and learning of mathematics. In order to develop

an understanding of a teacher’s beliefs and the relationships those beliefs might have with the role of

handheld graphing technology in the classroom, researchers must have a more thorough, triangulated set of

data, and analysis should follow rigorous standards.

Gaps

Researchers suggested that professional development programs should pay special attention to certain

beliefs in particular, such as beliefs about the necessity of mastering mathematical procedures manually

before using technology,42 teachers’ philosophical orientations,43 beliefs about the nature of problem

solving,44 and about mathematics.45 In addition, they suggested, “more attention needs to be directed to the

inherent mathematical and pedagogical challenges in technology-enhanced classrooms if the goal of a

problem-solving and investigative learning environment is to be realized”.46 Studies need to be conducted

to test these assertions. In addition, researchers need to address explicitly both the potential and the

constraints of how teachers’ beliefs relate to their use of handheld graphing technology in their classrooms,

including an opportunity to consider the various ways their students may approach the use of the

technology.47 Many of the studies involved teachers who volunteered or were already committed to the use

of handheld graphing technology; there is little research on teachers who are skeptical, yet forced by some

set of circumstances to incorporate the technology into their classrooms.

Implications for the classroom

Teachers use technology as an extension of how they already teach which, in turn, is a function of what

they know and believe about teaching, learning, and mathematics. Unfortunately, the history of educational

reform has shown that this implication is not as obvious as it would seem. Allocating large sums of money

to place technology into classrooms will not likely result in large changes in classroom instruction. Because

the mere availability of handheld graphing technology does not precipitate a change in teaching strategies

for all mathematics teachers, professional development should provide teachers the opportunity to explore

19

the role technology can play in helping them achieve their instructional goals as well as how technology

can impact not just how but what mathematics is being taught.

Further, if the aim of professional development is to promote improvement (change) in teaching practices,

teachers need professional development that will help them feel knowledgeable and comfortable with

technology—that focuses beyond the functionality of the tool to incorporate the potential and the

constraints of the tool. In addition, an implication that can be inferred in these studies is that teachers’

beliefs about the use of handheld graphing technology need to be addressed explicitly in teacher

preparation and development programs. Teachers should have opportunities to reflect upon and discuss

their beliefs about mathematics, teaching, and learning in relationship to their knowledge and beliefs about

the use of technology in the mathematics classroom. Professional development and technical assistance and

support need to be ongoing complements to implementing the technology into classroom practice.48

20

Question 2. With what kinds of mathematical tasks do students choose to use handheld graphing

technology? How do students use the technology to carry out these tasks?

Sample Task: Given the function y =
x3

x 2 −1
, draw the graph and describe the function with as complete

reasoning as possible.

This task, from a 1996 Swedish study49, is an example of the type of tasks that students commonly use a

graphing calculator to solve. One of the primary characteristics of tasks for which students choose to use

handheld technology are those beginning with the phrase, “Draw a graph.” In addition, the presence of a

function or equation within a problem, even without direction to draw its graph, also seems to affect

students’ use of a graphing calculator

What do students do in using the calculator as a tool in solving the task? The research described above

indicates that teachers’ beliefs and teaching methods have an effect on how students use technology.

Students tend to use the methods that are illustrated and preferred by their teachers. In some cases, teachers

leave the development of calculator skills largely to the students themselves; in others student calculator

use is strongly shaped by teacher decisions and interventions. The Swedish study reported that students

used the graphing calculator to find a solution, then copied the figure from the screen to their paper. The

students’ errors indicated an incomplete understanding of the information displayed on the calculator

screen and included errors such as interpreting the curve as a third degree function, drawing the asymptotes

as integrated parts of the curve making it appear continuous, omitting asymptotes altogether, and reporting

the points at which the asymptotes were connected to the curve as local maxima and minima. This

illustrates that even when a task directly suggests a graphical solution, in order to use the calculator

successfully, students need to be familiar with the mathematics surrounding the task at hand and recognize

how the limitations of the calculator can inhibit understanding of the mathematics.

21

Findings

This section describes the tasks used in the research described in this report and how students involved

technology to solve them. The study results are not necessarily described; the section is focused on

considering the nature of the work students do with handheld graphing technology. Of the fourteen studies

we examined, eight are focused on how students’ use of the technology might affect their understanding of

mathematics or improve their mathematical performance.50 The others dealt with the students’ interaction

with the calculator as they used it on a variety of tasks.51 Three of the studies were comparative with two of

the studies comparing two classes of students in advanced high school mathematics while the third study

investigated 131 university calculus students in treatment and control classes. The other studies were

interpretative studies based on interviews, observations, analyses of student work, and surveys of samples

of students ranging from 7 students in one study to 68 in another. The tasks students were asked to perform

in the studies had two different purposes: the investigation of students’ choice of solution strategy

(spontaneous use) and the investigation of students’ use of the calculator.

Student choice of solution strategies in the presence of handheld graphing technology

Research about students’ choice of solution strategies is dependent on the tasks researchers used in their

investigations. The framing of these tasks varied. In some cases, students were given a task that required

interpretation of the graphs produced by the calculator, rather than given situations in which they were

allowed to choose whether to use the calculator to solve the problem. For example, in four of the tasks

presented in one study52 students were shown graphs that were already in the viewing window and asked to

find solutions, making sense of what they saw. To examine students’ understanding of function and limit

when they have access to a graphing calculator during instruction, another study53 presented tasks based on

problems with graphs entered into the calculator and investigated how the student used the calculator in

such instances. A third study54 provided similar tasks but did not require task solutions. Instead, they asked

students for their preference of solution method- graph, table of values, or equation – and compared the

preferences of those who had used graphing calculator technology to those who had not.

22

Using a different approach, a study of 25 Australian 10th and 11th graders55 presented students with eight

different types of problems and held clinical interviews where students were presented with mathematical

tasks and asked to think out loud. Students had to sketch graphs, find points of intersections, and interpret

calculator displays. The problems encouraged or directed graphing calculator use with instructions like,

“you may use the graphics calculator to help you” or “display the graph of the function… on the graphics

calculator.” Researchers in another study of three classes of ninth grade students in Israel56 who were

investigating students’ concept images of linear and quadratic functions administered a questionnaire in

which students had to both interpret given graphs or partial graphs and create their own representations.

We found little research on students’ spontaneous use (individual choice of solution strategy with or

without the technology) of handheld graphing technology. A study57 examining the work of 404 students

on 6 of the 19 questions found on the Tertiary (University) Entrance Exam in Australia reported the number

of students they believed used the graphing calculator on each of these problems and described what

seemed to be the students’ calculator solutions. The researchers selected problems in the study that

involved determining limits, finding a bounded area, analyzing functions, and solving equations with

complex numbers. The actual problems were listed in the report, along with the correct responses. While

the selected problems were, in the opinion of the researchers, problems that would elicit calculator use, they

offer no evidence that the actual problems motivated student use of the calculator. However, the study does

begin to give us some idea of whether students chose to use the graphing calculator on problems that we

believe they will.

We reviewed only one study, an analysis of the responses of 11th and 12th grade students in Sweden to a

six-item test58 that was specifically designed to give students the option of using the graphing calculator.

All of the tasks could have been solved without using the calculator. Four of the six problems on a test

used in the study were appropriate for graphical solutions and thus, graphing calculator use. Students

preferred symbolic methods on one of these problems: sin x = .5. One of the tasks was too trivial (solving

a system of simultaneous equations), while another did not elicit any graphing calculator help. The other

three problems were tasks for which the graphical solutions were chosen by the students: solve the equation

23

x3 – 3x = ln x; given y =
x3

x 2 −1
, draw the graph and describe the function with as complete a reasoning as

possible; and solve the equation

sinx + 2cosx =
3
2

.

One of the research studies59 about the use of calculators with computer assisted algebra systems (CAS)

provides evidence that such calculators give students, after a limited amount of instruction, a significant

advantage on the sorts of questions included in a test for which designers believe such calculators would be

an advantage. The researchers selected tasks for which a calculator with a symbolic manipulator would be

an advantage. For example, short questions involving factoring, expanding, solving equations,

differentiation, integration, and complex numbers can be easily answered using a symbolic calculator,

particularly if the tasks are procedural and the students have recently practiced such tasks. Students who

had been through four one-hour training sessions and worked through a module to practice solving such

calculator positive tasks with a symbolic calculator scored significantly better than their counterparts

without the calculator advantage. Thus, they could successfully use the calculator on the calculator friendly

tasks. However, when they were not allowed the use of a symbolic calculator, the experimental group did

not perform better than the control group on the formal university calculus entrance exam, a calculator

neutral test that required intermediate steps in solutions or values from such steps, answers in formats not

given by the calculator, the use of variable coefficients, and re-writing given incorrect solutions. Thus, it

appears that with the four weeks of instruction, students successfully used symbolic calculators for

procedural tasks they had practiced, but such limited use did not transfer to tasks that are calculator neutral

or affect their conceptual understanding of the mathematics involved.

How students used handheld technology

Three of the studies we examined classified students’ strategies for using handheld graphing technology.

In analyzing their data, the researchers in one study60 categorized five overlapping patterns and modes of

graphing calculator use, which the study describes in the following way: the use of a graphing calculator as

a 1) computational tool, 2) transformational tool, 3) data collection and analysis tool, 4) visualizing tool,

24

and 5) checking tool. Though the actual tasks are not included in the article, the researchers state that

students were expected to create models based on patterns they observed, and they made use of calculator

based measurement probes in classroom activities. In a second study61 researchers developed a model

describing different types of student users based on their investigation of how the graphing calculator can

be turned into an instrumental tool for solving mathematical tasks. In the model, students used the

calculator to mimic calculator strategies they had observed before and memorized, to aide in drawing

conclusions through calculator investigations which yield consistent results, to investigate a wide range of

imaginative solution strategies, and to verify theoretical solutions. A third study62 suggested that the

graphing calculator encouraged students to use the calculator for exploring mathematical ideas and

encouraged them to use flexible solution procedures.

Students used a graphing calculator to produce graphs. When asked for a sketch of a graph, students would

use the calculator’s graph as a model for their sketch.63 Three studies64 reported on how the graphing

calculator was used as a visual and transformational tool. Students used graphs to answer questions by

tracing the graph or examining a table to find numerical answers. One65 study described students’ in exam

conditions where they graphed a logistic function to help determine its inverse, a rational function to

produce a sketch of its graph, and given functions to help evaluate requested limits.

There was some evidence that experience with handheld graphing technology influences students’

approach to mathematical tasks. One study66 pointed out that the students who used graphing calculators

were more likely to have a graphical preference on both contextualized and non-contextualized problems

than students not using technology. A study of student’s exam responses and work,67 however, found that

students made minimal use of the calculator for tasks that did not require a graphical response. Technology

rich environments seem to affect the way that students think about mathematical tasks and, thus, whether or

not they choose to use technology.

A few students used a program or built-in functions that are available on some calculators. In one

interpretative study, the teacher was able to help students develop “multiple ways for conjecturing and

25

confirming hypothesized relationships between variables”.68 There was some evidence that students use

graphing calculators in ways that we do not expect. In one task, students were to graph z = rcisθ . Some

students chose to graph it using polar coordinates or parametric equations on their graphing calculators.

The authors stated, “Although these methods are obvious in retrospect, we had not anticipated them”.69

There is conflicting evidence, however about whether students used handheld technology for checking or

confirming algebraic work. Two interpretative studies70 claimed that students used the graphing calculator

for refining answers and the graphs produced by the calculator to support algebraic work. From classroom

observations and videotapes, one study71 concluded that one use of the graphing calculator was as a

checking tool. Another based on studying exam scripts and student interviews,72 however, claimed that the

students in their study did not use the graphing calculator to verify algebraic work. There was also

conflicting evidence on whether handheld technology is over- or under-used. Some studies claim the

graphing calculator was under-used.73 For example, one study found that students seemed to use traditional

algebraic techniques in preference to the calculator; 21 percent did not use a graphing strategy to solve a

problem even when there was a time advantage to do so.74 On the other hand, in a survey of students and

their tutors involved in a distance-learning course,75 the tutors (individuals who monitor, support, and

assess student progress in the course) were concerned about calculator dependence.

Several studies also reported on how students misuse the graphing calculator.76 Misuse or

misunderstanding of scaling and zooming was most often described. Cases in which students overlooked a

solution since it did not appear in the standard window or mistakenly identified a quadratic function as a

linear function because the graphing window only showed a partial picture illustrate typical

misinterpretation in graphing calculator use. Another example of calculator misuse was the dependency of

some students on the graphing calculator’s version of a graph without considering its limitations. Students

simply copied the graph as pictured omitting asymptotes or incorrectly connecting various parts of graphs,

since that was how the graph appeared in the viewing window. There were also some additional difficulties

associated with the use of a symbolic calculator, such as using an incorrect syntax for formula entry leading

to an incorrect answer and the difficulties of accessing correct sequences of key presses.

26

In studying 37 exam responses and student work, researchers77 found that many students had trouble

integrating algebraic and graphical information. When the students encountered a conflict between the

two, some disregarded the graphical information in favor of the algebraic while others did the opposite.

Some students did not appear to realize that the solution to an early part of a question had any relationship

to the graph they had to produce in a later question. Only 14 percent used strategies that linked the two, 27

percent recognized the link but could not integrate the two, and 43 percent did not recognize the

connection.

Weaknesses

Students do not use calculators if they have limited experience with the technology. Some studies

examined students who had little experience with handheld technology.78 In one study, not summarized in

this question,79 participant exposure only lasted the duration of the two-week study. In another study,

students only had access to graphing calculators during class study sessions.80

To understand when students choose to use handheld graphing technology and what they do when they use

the tools, it is necessary to see the tasks they are given and the work they do around the tasks. When trying

to determine the actual tasks for which students turn to technology as a tool of choice, we are limited to

looking at the type of tasks that were created or selected by the researchers, few of which were below the

pre-calculus level. We were further limited by the fact that the spontaneous use of handheld technology was

seldom the focus of the majority of the research we reviewed. Some studies include the tasks used in their

study,81 but many do not. Other researchers offered generalized descriptions of the mathematical tasks

presented to their participants and gave examples of the tasks.82

Underutilization of technology can occur if the level of written symbolic reasoning that is expected is

unclear to students, especially when involved in high stakes testing. In the study of responses to questions

on an Australian university entrance exam,83 for example, students appeared to be concerned about how

much reasoning needed to be evident on their Tertiary (University) Entrance Exam paper in order to gain

27

full marks for a task. Confounding variables such as these are not always addressed as well as they might

be in the research design.

When interviews were used as a method of gathering data, protocols were often omitted from the

descriptions of the studies. Participant selection methods in the majority of studies about the nature of

student use were either not described or were limited to students in intact classes. In some cases the

students self-selected the class. Self-selection could imply particular interest in or prior use of the graphing

calculator by the student. In addition, some students may have chosen a course because of the time it was

offered and other scheduling conflicts. Although self-selection isn’t necessarily a problem (unless students

at the school are not usually allowed to choose their own class), either of these cases could have an effect

on the results. More information about interview protocols and about how students were selected to

participate in these studies would add to the validity of the conclusions reported.

Gaps

More information about how students are using technology to perform particular types of tasks would be

helpful. Although several studies reported that some students used the graphing calculator in unexpected

ways when solving calculus problems on an exam, more knowledge about the strategies students use with

technology would be useful. There were some important areas in which we found no studies. For example,

we found no studies on how students think about mathematics when they have full access to handheld

graphing technology and whether this thinking is different from that of students who do the mathematics

without the technology. Among the studies examined for this report few focused primarily on the ways in

which students spontaneously used the graphing calculator.

In addition, the bulk of the studies we analyzed reported students using handheld graphing calculators, but

only a few addressed the use of calculators with symbolic manipulation capabilities. More information

about the use of CAS would improve the body of knowledge about how students choose to use this feature

of handheld technology and about how students construct meaning from the tasks they do.

28

Finally, there were no studies in those reviewed that examined how students used handheld technology

associated with plane geometry or statistical tasks and only one study that investigated trigonometry. The

research primarily focused on functions and coordinate graphing, and not on the use of the technology to

perform simulations, make statistical plots, manipulate data, work with inequalities, or collect and analyze

data. In addition, most of the research was about upper level mathematics. Very few studies looked at

middle grades students’ use of handheld graphing technology, despite the availability of handheld graphing

technology specifically designed for those grade levels and the degree of use in mathematics at that level.5

Knowledge of the role of technology in how students develop initial understandings of mathematical

concepts and the issues involved would seem to be desired ground work for the ways in which students use

the technology and the mathematical knowledge they have gained with that technology in later grades.

Implications for the classroom

Research on students’ use of handheld technology suggests two insights for the classroom. First, tasks and

technology used to achieve and assess instructional goals should be aligned. Second, teachers must allot

adequate time for instruction on the use of the tool and to ascertain students’ competence with it.

Teachers who have gained competence in using the technology to solve mathematical tasks then have a

two-fold responsibility. They must take time to teach their students to use the technology, including

efficient methods as well as the limitations of the technology, and they must design appropriate tasks with

the technology in mind. Guin and Trouche (1999) point out that establishing a relationship with graphing

technology takes time, but they note that instruction time lost while working with the calculator will be

made up in future activities since students will have a better understanding of when and how to use it.

They also argue that taking into consideration the ways in which students typically use the calculator can

help teachers lead students to the best uses and understanding of the technology.

When examining how students use the handheld technology to solve mathematical tasks it is clear that both

teachers and students need to understand what the calculator can do and what its technical limits are. Some

5 See Appendix B for detailed information on content and grade use of handheld graphing technology.

29

researchers84 offer evidence that a lack of understanding of the technical limits of the technology results in

its misuse. If, as one study85 points out, successful use of the technology requires a basic mathematical

knowledge in order to accurately interpret the results obtained from the graphing calculator, teachers need

to identify this knowledge for the tasks they give and ensure that students have the appropriate

mathematical foundations. The tension students face in resolving the difference in graphic and algebraic

approaches to solutions should be addressed in instruction, with students given experience in making links

between the representations and dealing with apparent conflicts. In addition, careful examination of

student work may reveal students’ lack of mathematical understanding by how they use or misuse the

calculator in ways that their written work may not reveal.86

Finally, teachers must be prepared for multiple and surprising student approaches. For example, in the

Swedish study,87 students were expected to use graphing to solve a system of linear equations problem, but

instead, some chose to solve it symbolically and others by using matrices.

30

Question 3. What mathematical knowledge and skills are learned by students who use handheld

graphing technology? In what ways do students use this knowledge and these skills?

We located and reviewed 23 research reports relevant to students’ mathematical learning in the presence of

handheld graphing technology. Of these, five papers reported findings on students’ learning of functions,88

four on the learning of algebra,89 six on the learning of pre-calculus,90 and eight on the learning of

calculus.91 Fifteen studies92 were experimental or quasi-experimental with learning measured by scores on

achievement tests. The studies ranged from 710 students in a U.S. precalculus university class93 to three

classes of ninth graders in Israel.94 Many of these studies used posttests composed primarily of questions

students have traditionally been expected to solve without a calculator. For example,

The function P(x) = (x+1)(x-3) represents the total daily profit of a high school pizza stand, where

x is the number of pizzas sold daily.

a) Graph P(x),

b) What values of x make sense in this problem situation if the profit is to be positive?

c) Find the number of pizzas you must sell daily to obtain a profit of at least $12.00 a day.95

Using questions such as these, the researchers investigated the relation between student learning and their

ability to use and interpret graphs made with handheld graphing technology.

The remaining seven reports dealt with interpretive studies that provided detailed accounts of student

learning and suggested factors that affect what students learn. Together these studies provide macro- and

microscopic views of student learning, both of which are necessary to study environments in which

students are using handheld graphing calculators.

31

Findings

Function

The five papers that reported on student learning of function suggest that students’ use of the calculator

helped them develop their understanding of function. One study96 found, in general, that students using

handheld graphing calculator technology and a text that supported its use had a significantly better

understanding of function than students in traditional classes. Specific findings about students’ knowledge

and skills included the following: students using handheld graphing calculator technology were better at

selecting appropriate dimensions for the axes when graphing functions, preferred graphical representations

of functions for problem solving, exhibited a dynamic notion of function, and were better able to develop

representations of whole graphs of functions from partial graphs.

Algebra

We reviewed four papers that reported on students’ learning of algebra. In three large-scale studies,97 the

curricular materials used were written assuming the availability and use of the technology, and the

technology was used as a tool in the teaching and learning of mathematics. These studies reported gains in

student learning: advanced understanding of variables,98 improved ability to solve algebraic problems set in

realistic contexts,99 “improved understanding of graphical representations and applications”,100 and no

significant differences in procedural skills. The treatment in the remaining study101 consisted of using

handheld graphing technology for two weeks in a class not specifically designed with the use of technology

as a tool. Students were shown how to solve algebraic equations graphically using the technology. The

researchers reported that students in the treatment group preferred to solve algebraic word problems

symbolically. No student used graphing as a solution method. Results here are inconsistent and may be

due to the way the technology was used with students. These differing results suggest that the role of

handheld graphing technology in the curriculum may have an impact on student learning.

32

Pre-calculus

Two of the research reports we reviewed on the learning of pre-calculus were large-scale comparative

studies. One study102 found that pre-calculus students using handheld graphing technology with a textbook

designed to be used with the technology outperformed control groups on a departmental final exam that

included questions involving word problems and the properties of functions, graphs, and equations. The

second study103 compared the performance of students with one year of access to handheld graphing

technology with students who had no regular access to technology on a test on graphing polynomials. No

differences were found between the two groups’ abilities to interpret a given graph; however the treatment

group performed significantly better when asked to develop a symbolic model for a given graph.

The remaining studies were interpretive and provided detailed accounts of student learning of vectors, use

of symbolic and graphical methods, and modeling. In a study of students’ learning of vectors104 researchers

reported two students’ understanding of magnitude and direction of a vector was based on their

understanding of certain functions of their calculator.6 In addition the students were able to use their

understandings in ways they had not been taught. For example given the direction of a vector and one of its

components, one of the students studied was able to use the SOLVE capabilities of the calculator to find the

other component. These findings suggest that for some students, their use of a graphing calculator changes

the nature of their learning. This is not always the case, however, as a study of three pre-calculus students

implies. 105 The students retained a preference for symbolic procedures despite continuous instructional

emphasis on graphical methods. Various reasons were given for this finding including emphasis on

symbols in previous teaching, current course assessments, and homework. Hence, the tool alone does not

appear to be a catalyst for learning. Other factors involved were suggested in the findings of a study about

students’ development and validation of mathematical models.106 Four different development and

validations strategies were constructed based on students’ responses to open ended modeling tasks. Factors

identified as influential in students’ development and validation of models included mathematical

knowledge, association of the problem with student experience, and tool use.

6 ABS[(I,J)] and ARG[(I,J)]

33

Not surprisingly, the results of both the comparative and interpretative studies suggest that the tool alone is

not enough to make a difference. Student learning is influenced by various factors beyond the tool itself

such as the role of the tool in the curriculum, interaction with peers and teacher, assessments used, and the

reflective nature of the individual student.

Calculus

Because calculus is commonly a secondary subject in many countries and for some students in the United

States, studies about the use of handheld graphing technology in calculus at both the postsecondary and

secondary levels have been included in this analysis. Some studies done at the postsecondary level107

attempted to determine the effect of the calculators with Computer Algebra Systems (CAS) on students’

exam performance. These studies compared students using handheld graphing calculator technology with

students using CAS. On department final exams, students using CAS did significantly better overall on

items that required single and multi-step computations. However, results of students’ performance on more

complex items were mixed.7 These results suggest students using CAS for a whole course are advantaged

in some ways.

In studies where less time was spent using CAS, the benefit appeared to be restricted to lower achieving

students whose scores on computational problems improved. In one such study the treatment condition

lasted for only 4 hours.108 Students’ performance on a calculator advantaged (problems were easier to solve

with CAS) pre- and posttest showed significant gains for low achievers but no differences in the scores of

high achievers. The researchers suggest, however, that the gains of the low achievers were not conceptual.

The instruction and use of CAS had no effect on a calculator neutral test or on students’ performance on the

entrance exam where only standard graphing calculators were allowed.

Three reports109 of a study designed to investigate calculus students' problem solving strategies seem to

confirm the need to spend significant time using CAS in order to see gains in ability to apply calculus

7 Connor and Snook (2001) and Keller and Russell (1997) both reported gain on more complex problems
for the treatment groups in their studies, but Keller and Russell’s finding was called into question by their
subsequent study (Keller, Russell, & Thompson, 1999)

34

concepts. Students exposed to three conditions (one year with calculators, two months with calculators, no

calculators) were studied. Of the two treatment groups, the group using the graphing calculator all year

performed significantly better on a posttest that did not include graphical items than either students who

used the calculators for two months or not at all. In addition, "students who used the graphics calculator

over a long period used a graphical approach"110 as well as algorithmic approaches, while students who use

the calculator for a short period of time substitute graphic solution strategies for all other approaches

taught. The repertoire of solution strategies students used seemed to be enlarged. These studies seem to

indicate that experience and length of time with access to the technology is a factor in using handheld

graphing technology to aid in learning and doing mathematics.

One study111 of students’ understanding of calculus attempted to link student performance with teachers’

actions. Three teachers helped design a curriculum unit they taught with CAS. There were no significant

differences between the mean class scores on a posttest; however differences between students’

performances on specific items were significant. In particular, students whose teacher illustrated

connections between representations and emphasized concepts made much less use of the calculator but

with greater success than did students whose teacher focused on technological and algebraic approaches.

The mathematical knowledge and skills learned by calculus students with graphing calculators, based on

these studies, included the ability to apply concepts and use problem solving strategies. Time appears to be

a factor in the development of these skills.

Summary

The conclusions are not surprising. In general, students using handheld graphing calculators learned what

they were taught, either implicitly112 or explicitly. Access seems to make a difference. Students who spent

more time learning to solve applied problems did better on those problems on a problem based assessment

while students who spent time on procedures did better on these problems. The exceptions seem to be

students who have limited access to the technology.

35

While it may seem obvious, the outcomes reinforced the fact that student learning of mathematics with

handheld graphing calculator technology is not a function of the technology alone. In addition to length of

time with access, student teacher interaction, how the tool is used, and existing mathematical knowledge

and beliefs of the student all appear to be significant factors.

Weaknesses

One major weakness of many of the studies we found and reviewed was their inadequate or incomplete

descriptions of the instruments used, participants, and data analysis procedures. This was a problem for

studies that reported using several instruments to collect data. For example one study,113 noted that

students were interviewed after they completed the course, but there was no description of the questions

students were given. In general participants were simply described as students enrolled in a mathematics

class with no other demographics provided. Few of the studies provided examples of how students’

responses or interview data were coded, and the actual responses of the students were not always explicit.

For instance in one study,114 four solution strategies were identified and described, but no examples of

student work were provided.

Another weakness of the studies reviewed was their incomplete descriptions of the uses of and access to the

technology. Five115 of the 23 studies reviewed for this question did not specify the type of handheld

graphing technology the students used. In general the studies did not provide information about the

students’ history of calculator use,116 and only three117 of the reports were specific about how students used

the technology to learn mathematics.

The majority of the instruments used by researchers were self designed and untested with no reliability

statistic provided. Studies that used final examinations as posttests attempted to establish content validity

by circulating items among course instructors, but no internal and external validity was reported.

36

Gaps

The majority of the research reporting mathematical knowledge and skills learned was associated with

function, algebra, pre-calculus, and calculus. Yet no two studies could be described as studying student

learning of the same mathematical concept. The existing research can be used as a base for further work,

but a cumulative body of linked research focused on key mathematical concepts is needed. Overall, the

research should include a focus across mathematical concepts. In particular, studies on how students’

mathematical reasoning and views of proof are affected by the use of handheld graphing technology would

be important.

The findings of the studies we summarized indicate that a collection of variables influence students’

mathematical learning when they have access to handheld calculators. Studies that consider variables such

as time, access, interaction, prior mathematical knowledge and beliefs, and history of calculator use are

needed to explain when and how the use of technology affects student learning.

The focus of the research we investigated was on student learning of standard or accepted course content

and concepts. No study in our report investigated the potential of handheld graphing technology -what it is

possible to learn. Two studies that did so but did not meet our criteria for inclusion, suggest that the use of

technology provides opportunities for students to investigate and learn mathematics that they could not

without the tool.8 The mathematics community would benefit from rigorous studies publicly shared that

examine students’ learning of mathematical concepts traditionally considered inaccessible to high school

students because of the complex nature of the mathematics, tedious calculations, or limited time.

Implications for the Classroom

The findings from these studies suggest that teachers should attend to certain factors that can affect what

students learn using handheld graphing technology. Students should understand the mathematics

independently from the use of the calculator. “Students who do not own the concept of function cannot be

8 The two studies not included in this review were Lagrange (1999) and Zarzycki (2000). While they did
provide clear examples of how students made us of the technology, the reports did not meet our criteria
regarding a discussion of the author’s data analysis.

37

expected to be able to use the graphing calculator to its fullest benefit”.119 Students should have experience

over time to gain the most benefit from the use of calculators.

The nature of the curriculum and the assumptions made about the role of handheld graphing technology in

the curriculum are important. With or without graphing technology, there seem to be parts of the

curriculum on which students do poorly. Students in both experimental and control groups did not do well

on multiple representations of algebraic ideas and on understanding function as an entity rather than a

process, suggesting that teachers might need to rethink how they approach these ideas. Because students

using handheld graphing calculator technology learn to solve problems using multiple methods, teachers

should be prepared to help students examine those methods to see when they generalize or what

assumptions or limitations might be inherent in a particular method.

As with any tool there are dangers that teachers should recognize in using handheld graphing technology.

Students can use the graphing calculator to replace algorithmic strategies. Researchers note this may a

problem among low achievers, and teachers should be alert to the fact that low achievers may be especially

prone to learning procedures on the calculator without conceptual understanding, suggesting that just as

with pencil and paper, procedures may be easily forgotten. Students’ knowledge of mathematics may

affect how they use the calculator. Traditional tasks such as graphing are easy to perform with the

calculator, but teachers have to look beyond and within the task to identify the mathematics students should

be learning. Instruction should be designed so the tool can assume more of the computational and

representational burden of a given task enabling students to focus on more complex tasks such as a

synthesis of results. Some educators make the assumption that using graphing calculators promotes student

involvement in the problem-solving process; however more evidence for this claim is needed. Using

graphing calculators to motivate student involvement is also an unsubstantiated claim. These suggest that

teachers should be alert to making these attributions to their students without any real evidence.

38

Question 4. What is gained mathematically by students using handheld technology that cannot be

observed in a non-technology environment? In what ways do students use this knowledge and these

skills?

“Teacher: Can you shift the graph of y = x2 two places to the right?

Johan: y = x2 + 2. (He enters this and presses GRAPH.) Oh no! y = x2 + 2x. GRAPH…that’s not right

either.

Alex: y = x2 + 4x + 4, no that’s not right, the graph shifted two places to the left. So then it is y = x2 – 4x +

4. That’s right.”120

This excerpt from a mathematics lesson illustrates one of the primary uses of graphing calculators in a

technology-enhanced environment. This conversation took place with students who were quite familiar

with the technology. Would students in a non-technology environment be able to solve the problem posed

in the same way? Would their knowledge of transformations of quadratic functions be the same? What

does research tell us about the mathematical gains of students in classrooms where handheld technology is

used?

Findings

We examined eleven studies that compared students who used handheld graphing technology to those who

did not. Overall, the findings indicate that the use of handheld technology had a positive impact on student

performance. These studies examined students’ conceptual understanding of function,121 their solution

strategies,122 their ability to link representations and understand the attributes of functions,123 their

performance on a comprehensive final exam,124 and their use of a symbolic calculator on procedural

problems that were deemed calculator friendly.125 The sample sizes ranged from 710 precalculus university

students to 128 community college students studying functions to three classes of ninth graders in Israel.

39

Ten additional studies that looked more closely at students’ mathematical gains in a technological

environment were useful in more clearly defining students’ gains and the ways in which they used their

knowledge and skills. These studies126 included highly focused case studies, classroom observations,

student surveys, and analysis of work of students in upper level mathematics from the United States, Great

Britain, New Zealand, France, and the Netherlands.

Mathematical gains

Three studies found improvement in students’ conceptual understanding of function when using handheld

graphing technology when students were in courses with specific curriculum changes in addition to the

introduction of the technology. A study of community college students on their understanding of

function127 reported that using handheld graphing technology with a conceptual change activity designed by

the researcher to encourage the students to examine their conceptions before instruction took place

significantly improved application of the concepts of domain and range and the selection of appropriate

dimensions for the rectangular coordinate system for graphing functions. A large-scale study of 118 ninth

and tenth graders in New Zealand128 reported that students who used handheld graphing technology with a

curriculum specifically designed to take advantage of technology9 exhibited significantly better conceptual

understanding of variable than those who did not use the technology. A third study129 of intermediate

algebra students in a large university in the United States found that students who had continuous access to

the graphing calculator and studying in a curriculum that was designed with a balance of calculator and

traditional problems were more likely to treat functions as objects rather than a process and had a

significantly better understanding of functions than the control classes.

Three studies found evidence of an improved ability to link the three (symbolic, graphical, tabular)

representations as well as an improved understanding of the attributes of functions. One study130 found that

with extended use of the graphing calculator, students developed a particularly strong relationship between

symbolic and graphical forms of functions. A second study131 reported that students in a function-based

curriculum and using graphing technology did better on multiple representations of algebraic ideas

40

requiring representational fluency than the control group, but the mean score on these items for both groups

was below 33 percent. In the third phase of a 20-year research and developmental project in Israel,132

researchers examined junior high school students’ concept of function. While students in the second phase

of the project, the comparison group, had studied a function-based curriculum, the students in the third

phase were the only ones who had access to graphing technology. The researchers reported that the use of

multiple representations made possible with a graphing calculator increased the students’ ability to justify,

report, criticize, and reflect on their own practice. In addition, the graphing calculator students made

reference to more examples and linked them to transformations more often than the non-calculator students.

Students with access to handheld graphing technology outperformed those without access on multi-step

problems, problems involving applications, and those using real data. Two of the studies that supported

these findings examined large secondary curriculum projects in the United States: the University of

Chicago Mathematics Project (UCSMP)133 and Core-Plus Mathematics Project (CPMP) students.134 Both

of these curricula assume technological availability and include activities designed to exploit this

availability by asking students to generate graphs, make conjectures and move among algebraic, numeric

and graphical approaches. The results indicated that those who spent time practicing symbol manipulation

became better at manipulating symbols. Not surprisingly, the students in these studies had learned what

they had the opportunity to learn. Researchers investigating intermediate algebra students in a large

university135 also found significant differences in favor of the graphing-approach for students working with

real data. In this study the treatment group again used a text in which there was a balance of calculator and

traditional problems allowing students to explore, estimate, discover graphically and to approach problems

from a multi-representational perspective, while the control group used a text that covered the same topics

but emphasized memorization of facts and procedures and becoming proficient with paper and pencil

calculations. However, despite the fact that they had not spent time with symbol manipulation strategies,

students in CPMP who used handheld graphing technology had learned a variety of alternative, calculator-

based strategies for manipulating symbolic expressions.

41

There is some indication that technology allows different teaching strategies and together with the use of

handheld graphing technology can have an impact on student performance.136 The researchers comparing

710 precalculus students at a large U.S. university found a difference in the overall performance on a

comprehensive common final exam between students taught using a graphing calculator with some

didactical changes—made possible in part by the graphing tool—and students taught in the traditional way

while also using a scientific calculator. Test scores of the experimental groups were considerably higher

than those of the control group on functions, graphs, word problems, and equations.

While the development of algebraic skills in a technology rich environment does not seem to be impaired,

there is some discrepancy in what the research says. The study of the CPMP students137 reported that,

although not significantly different, treatment students were not as proficient as control students at

manipulation of symbolic expressions by hand; the treatment students had, however, learned a variety of

alternative, calculator-based strategies for accomplishing the same goals. On the other hand, in the

UCSMP study138 both treatment and control groups performed comparably on items testing algebraic skills

as presented on a posttest at the end of the study. Here, however, the test did not include some of the topics

in a traditional second year algebra course because they are treated at a later point in the UCSMP

curriculum. The New Zealand study of 13 and 14 year olds139 learning algebra established no significant

difference in skills between graphing calculator and non-graphing calculator students. And, no significant

difference was found between the scores of treatment and control classes in a study of college intermediate

algebra students140 (although the treatment classes had a slightly higher mean score overall on the

departmental exam used to measure traditional algebra skills) or on the multiple choice section of the

precalculus final at another university.141

We examined four studies related to the use of symbolic calculators.142 A study of students performance on

a university entrance examination in New Zealand reported that students who had been through a four hour

training session and worked through modules to practice solving calculator friendly tasks with the

calculator scored significantly better than their counterparts without the calculator advantage.143 However,

when parallel tasks that removed the calculator advantage were presented to the students the calculator

42

offered them no advantage over the control group. In addition, they failed to outperform the control group

on the formal university exam, where they were not allowed the use of a symbolic calculator.

All three studies found that students gained an awareness of potential and limitations of the calculator. In

one study, the researchers observed that the more graphing calculator manipulations were mastered, the

more students were able to involve themselves in mathematical work.144 In the study of two classes of

French upper secondary students, researchers observed a real change in most students in their relation to

mathematics and their own self-confidence. The researchers classified students according to the way they

approached their mathematical work and found for those whose work methods were categorized as

mechanical and random, the results were not positive. Depending on their mathematical knowledge, such

students had to work harder to adapt to the new machine or they had insufficient knowledge to adapt and

often gave up any idea of understanding. Rational and theoretical workers could work in both worlds,

working at times independent of the calculator. The random workers, however, were lost without the

calculator and could do nothing without their "crutch”.

Mathematically, students managed to solve optimization problems in a meaningful way, they showed

understanding of the concepts of mathematizing optimization problems and of the strategy of solving them,

and the utilization scheme of calculating the zeros of the derivative was managed adequately.145

Not surprisingly, there is evidence that students use handheld technology as they are taught.146 The

curriculum and the way the technology is used in instruction seemed to affect the mathematical gains

students achieved. Studies that looked at mathematical gains within projects that incorporated graphing

technology support the idea that it is not the technology alone that perpetuates such gains.147

Use of knowledge and skills gained

The graphing calculator seems to be most often used by students, particularly those for whom the

technology has been an integral part of instruction, to produce graphs in an effort to solve a variety of

43

problems. The studies in this section are divided into three areas that illustrate what researchers have

observed students doing with handheld graphing technology knowledge and skills.

Students are more likely to use graphical approaches

Students with access to handheld graphing technology used graphical solutions more often than students

who did not have technology.148 Students used handheld graphing technology to produce quick graphs and

attain direct feedback,149 trace a function to find particular values,150 and create visual approaches when

solving problems.151

One of the studies we examined of upper secondary students in the Netherlands152 reported that weaker

students seemed to particularly benefit from the availability of technology. Another report of the same

experiment153 confirmed that the graphing calculator increased students’ use of graphical strategies. The

researchers found that the increase in the use of graphing strategies, however, did not appear to diminish

their use of other strategies.

Students tend to be more likely to explore mathematical ideas

Researchers seem to agree that handheld graphing technology stimulates many students to engage in

informative exploratory activities, although the mathematical level of the result tends to vary.154 Case

studies about student understanding offer support for this claim.155 The use of technology also seems to

have an impact on the way in which students work. In studying the roles and behaviors of students in

technology integrated precalculus classrooms,156 the researcher noted that students worked together more

often when technology was used. They did more than sit, listen, and answer questions, and were more

likely to serve as task setters and consultants, in planned and spontaneous instances.

44

Students utilize additional tools in problem solving situations

Handheld graphing calculators facilitate calculation,157 aid in working with complex formulas with difficult

coefficients, and offset difficulties with drawing and calculating.158 The technology can lend positive

support to the use of realistic data, appears to free the student to construct mathematical models and choose

strategies for solving problem and encourages a shift from rigid techniques to more flexible solution

procedures.159

Mathematical misunderstanding and obstacles

Research also speaks to the problems and mathematical misconceptions involved in using the graphing

calculator. In some cases the technology merely aggravates the misconceptions that students already have,

for example their lack of understanding of decimal representations of rational and irrational numbers.160 In

other cases it may hinder students’ development of functional symbol systems.161 It seems common for

many students to accept the visual image presented in the window of the calculator without considering the

context of the problem.162 Students may, for example, see the view of the graph of a quadratic function that

appears to be a straight line and fail to recognize that they are only looking at a portion of a parabola.

Some researchers, however, found students developed a more critical attitude toward numerical results.163

Several researchers found that difficulties with scale are compounded by the lack of understanding of the

technology, particularly how the calculator assigns pixels to graphs.164 Poor understanding of the zoom

function also gave students problems with scale. Most disassociated the zoom operation from any change

in the scale of the graphs they saw.

Similarly, research where symbolic calculators were used looked at the difficulties the technology can

introduce. A study of French students165 concluded that while most students with symbolic calculators

changed in a positive way in their relation to mathematics—developing deeper mathematical understanding

45

with a powerful problem-solving tool—some students who seemed to depend excessively on the calculator

without considering the underlying mathematics involved rarely achieved the same level of benefit from its

use. A study of upper secondary students in the Netherlands166 found that students lacked the ability to

decide when and how to use the calculator as a Computer Algebra System when searching for algebraic

solutions, particularly ones that were not numerical. For example, many students do not possess the

flexible conception of variables and parameters that using a symbolic calculator requires. In another study

of upper secondary students in the Netherlands,167 researchers found students had difficulty understanding

the different role of the letters in parametric equations. They concluded CAS often required that students

have developed abstractions for the mathematical concepts they are entering into the calculator. Students

had problems with commands such as solve (Were answers in decimal form or expressions?), isolating a

variable using the technology, and confusing schemes for operations such as substitution. Technical errors

that students made, such as syntax errors, seemed to stem from their limitations in the understanding of the

mathematical concepts involved. Students also encountered problems in simplifying expressions by the

calculator when the calculator expression does not correspond to the expected response.

Weaknesses

Some of the reports of the studies did not include enough detail to make particular aspects of their study

clear. For example, one study168 included a module “Tapping in Algebra”, but there is no information

about how the teachers used the module or what kinds of tasks were contained in the module. In another

study,169 students worked on tasks in pairs, but while it was clear from the excerpts of student dialog what

some of the tasks might be, a representative sample of actual tasks would have improved the reader's

understanding of the student responses.

Design questions often arose in reading the reviews. Questions about how participants were specifically

selected were left unanswered in some studies, particularly when intact classes were used.170 Protocols for

interviews of teachers were often not included nor were coding methods. Reports of the studies did not

always give enough information about specifics of the study to make the exact nature of the study clear to

the reader.

46

There was little attention to the relation between the length of time students had access to handheld

graphing technology and the kind of training they had in using the technology and what students did with it.

In one study171 students who had no previous experience with a symbolic calculator received only four

intensive one-hour sessions on using the calculator for procedural tasks, before testing them on calculator

positive and calculator neutral tasks. Although the researchers point out that this is not the desired

approach, short-term studies are only useful in helping understand how students learn to use the technology

but not about the impact of the technology on what students will do in the long term.

Gaps

The research covers only a narrow set of mathematics. There is little work on students’ understanding of

statistics or discrete mathematics or the use of formulas. No attention seems to be focused on how students

develop reasoning and approaches to proof using the technology. How these areas are affected by the use

of handheld graphing technology remains an open question. Despite the amount of classroom usage at

middle grades and the availability of handheld graphing technology specifically designed for those levels,

little research exists on middle grades students’ use of the technology. Closely related is the lack of

longitudinal studies about the cumulative effects when students use the technology through their entire

secondary mathematics programs.

The study of the particulars of students’ activity, a thorough study of two or three students solving

problems, would be beneficial and might help answer questions such as: What are the changes, if any, over

time in the ways that students make use of the calculator? What is the effect of handheld technology on

students’ ways of mathematical thinking? In what ways does handheld technology impact higher level

thinking skills?

More studies that take advantage of the symbolic manipulation capabilities would be informative. The

research is sparse in helping us understand in what ways the symbolic calculator used as a computer

47

algebra system might affect students’ understanding of algebraic concepts or how it would it affect

students’ algebraic skills.

Implications for the Classroom

Three issues seem to emerge as directly related to practice: over-utilization, under-utilization, and

interpretation. Over-utilization occurs when the student begins to see the calculator as a source of authority.

Some of the research172 cautions that a balance between using technology to mediate problem solving and

becoming reliant on the tool must be found. Researchers identify this balance as a concern for both

calculator designers and teachers. Under-utilization of handheld graphing technology may be attributed to

uncertainty on the part of students as to when to use calculators appropriately, and the evidence indicates

that instructional time needs to be spent by teachers on exploring the limitations of the calculators.

Many of the researchers173 argue that teachers should be involved in helping students learn how to use the

calculator with full recognition of its constraints and potential. They should also understand various

profiles of student behavior in order to design and implement appropriate mathematical activities. They

observed that the more graphing calculator manipulations were mastered, the more students were able to

involve themselves in mathematical work. It might be useful for teachers to understand the researchers’

claim that students learning to use calculators go from an initial orientation phase to an organization phase

characterized by a pruning attitude towards first strategies, progressive awareness of effective constraints

and potential uses of the calculator, and decreasing trust of the machine's results. Some students construct

an efficient relationship with the calculator while keeping certain objectivity with regard to the machine,

but others, described as those who may be characterized as mechanical or random in the way they work

rarely achieve the same level of understanding of how to use the calculator. Teachers also should

understand that the process of becoming accustomed to a calculator is slow and complex because it requires

sufficient time to achieve a reorganization of procedures, even for the better students who have established

a relationship with the machine. Additional time spent on emphasizing efficient techniques, however, may

facilitate access to effective use of the calculator, and, in this way, lost time will probably be made up in

future activities.174

48

Mathematical difficulties often point to shortcomings in curriculum, which may contribute to adverse

effects whether or not graphing calculators are used. For example, there is probably need for greater

emphasis on scale, and students should be given opportunity to explore links between zooming and scale.

Students would benefit from confronting limitations of the technology and attempting to explain them—

leading to better mathematical understanding and interesting mathematics. Problems highlighted in the

research included the confusion that some students experienced using some features of the calculator such

as scaling issues and failure of the technology to represent discontinuities accurately. Some researchers

have pointed out that the use of multiple representations does not insure that students will make links

among representations.

Overall, researchers found that reconciling different types of information is not intuitive but needs to be

taught. Conflict between symbolic and graphic information was often unresolved by students. For

example, one researcher175 found interpretation and transcription of graphs to be major areas of difficulty:

asymptotic behavior was not recognized, points of discontinuity were not located, the limiting value of

functions was believed correct even though the capacity of the calculator to deal with large numbers was

exceeded, horizontal asymptotes were omitted, a non-existent turning point was located on an asymptote,

and a turning point was not located despite a question suggesting its existence.

Because students who owned their own calculators more frequently exhibited a critical awareness of the

calculator’s output, it seems regular access to the technology may have a positive influence on linking

different representations of functions while other difficulties may lessen.

Topics such as numerical and exact calculations, simplification of formulae and roles of variables and

parameters deserve more attention when a CAS is used than when it is not. Teachers should be careful not

to leave the student with a feeling of dependence on the technological tool. Without preparation and

sufficient background, the top-down character of a CAS, its “black-box style,” and its idiosyncrasies can

produce obstacles for students.176

49

Question 5. What impact does handheld graphing technology have on the performance of students

from different gender, racial, socio-economic status, and achievement groups?

The authors of The Nation’s Report Card: Mathematics 2000 state: “The proper role of calculators in the

K-12 curriculum has been and continues to be debated. Calculator use policies vary across schools, and

even within the same school, teachers have different opinions about how calculators should be integrated

with instruction.”177

Differing policies and different beliefs on the part of teachers about handheld graphing technology can

result in different levels of access and possibly even different learning outcomes for students, who for

whatever reason, end up in different courses or in courses with teachers who approach the use of handheld

graphing technology in different ways. In this section, we explore what the research from six studies has to

say about equity issues in the use of handheld graphing technology. Five of the studies were experimental

or quasi-experimental performance comparison studies carried out in New Zealand, England, the

Netherlands, and the United States,178 and the sixth investigated the nature of the errors made by male and

females on an Australian college entrance examination.179

Findings

In studies where researchers examined performance variability within, rather than simply between, the

treatment and control groups, the results usually indicated that there were no significant differences in

performance that could be attributed to gender, race, socio-economic status (SES), or prior

knowledge/achievement. However, in some studies, differences in student performance were attributed to

one or more of these variables.

The research on gender issues, for example, is mixed. Some studies show no difference in achievement

between males and females,180 while a study of 16 year olds in Great Britain found that, “On the

symbolization items, use of graphic calculators was associated not only with markedly superior attainment

by all students, but with greatly enhanced relative attainment on the part of female students”.181 On these

items, female students in the treatment group outperformed the males, while in the control group the males

50

outperformed the females.182 On graph interpretation items, there was no significant difference between the

treatment and control groups, but males in both the treatment group and the control group, outperformed

the females in their group.

In the case of ability, researchers studying 17 and 18 year old students from two secondary schools in New

Zealand183 found less within-group variability in the performance of low-, middle-, and high-ability

students using handheld graphing technology than they found in the performance of low-, middle-, and

high-ability students in the control group. This suggests that the use of handheld graphing technology

seemed to decrease the performance gap between higher and lower achieving students. Another study of

16 and 17 year olds in the Netherlands184 also found that lower achieving students made larger performance

gains when using handheld graphing technology than did moderate and high achieving students who also

used handheld graphing technology.

Weaknesses

The major weakness in the body of research on equity issues with handheld graphing technology was that

when equity issues were examined, they often seemed to have been included as an after-thought rather than

as a central issue for investigation. Interaction effects related to equity variables were often described and

explained much more briefly than other findings, and were rarely the subject of follow up studies or

independent studies designed to test the veracity of the explanations that researchers provided for the

interactions they found.

Gaps

Despite finding few actual differences in the performance of students with different backgrounds when

using handheld graphing technology, some researchers have expressed concerns about one or more equity

issues.185 Since the production of the Curriculum and Evaluation Standards for School Mathematics186 that

recommended the use of technology for all students, many researchers and educators have raised questions

about equity issues arising from the cost of technology. Others expressed concern that the technology

would only be available to students in certain ability groups. Some were concerned that female students

51

would react negatively, while males would embrace the technology, leading to differential learning

outcomes. In The Nation’s Report Card: Mathematics 2000,187 an effort was made to describe students’

access to calculators and examine the relationship between access in math classes and student performance

on the mathematics portion of the National Assessment of Educational Progress (NAEP)—which allows all

students to use scientific calculators on certain items. According to this report, 62 percent of 12th grade

students reported using graphing calculators in their mathematics courses, and there was a positive

relationship between frequency of use and NAEP score (p. 165).188 These results raise the question, “Who

are these students? How do their characteristics vary with regard to gender, race, socio-economic status,

and ability level?” Unfortunately, this information was not available. This was a common result in our

efforts to locate multivariate equity studies.

A major gap in the body of research on equity issues with handheld graphing technology was that so few

studies actually attempted to determine the impact that access to this technology had on different types of

students. Although an extensive search for relevant articles was conducted, very few controlled studies on

the impact of handheld graphing technology included analyses of its impact on students from different

gender, racial, SES, and ability groups. While some claim that the use of handheld graphing technology

supports women, minorities, and underachieving students in learning mathematics and having the

confidence in their ability to do so, there is little research that actually investigates these claims.

In general, the relationship of primary importance in the research was that between students with access to

handheld graphing technology and those without. This type of between-groups comparison was prevalent,

but only on rare occasions did researchers attempt to determine whether or not any systematic within-group

variability existed. In cases where such attempts were made, researchers were much more likely to look for

gender effects than for any other type. There is a need for studies that address the range of equity concerns

raised in mathematics education literature. There is also a need for research reports that provide detailed

descriptions of the context of the studies. If there are important differences for students with different

background characteristics, we need enough contextual information to determine the possible reasons. A

52

simple presentation of the students’ characteristics and their treatment group will not suffice if the goal is to

address problems, rather than simply report them.

Implications for the Classroom

Within classrooms, teachers should pay explicit attention to issues of equitable access. Once equitable

access is ensured, teachers should attend to students’ patterns of use. If systematic differences are noted,

teachers should make an effort to determine and address the underlying causes. In some cases, addressing

these issues may be as simple as providing additional training for students. In other cases, it may require a

reconceptualization of the rationale for using handheld graphing technology, or a shift in the role that

handheld graphing technology plays in instruction.

53

Recommendations for Future Research

Our work suggests that the maximum potential for handheld technology has not been explored. More

research is needed. The research summarized here can provide a background for this work. In an effort to

ensure that future research provides well-grounded findings and offers guidance for both policy and

practice, this section includes suggestions for future research. It describes the nature and possible foci of

research that can fill the gaps in our knowledge base that prevent us from understanding how to design and

implement handheld technology-based mathematics education reforms that are successful on a large-scale

and within multiple contexts.

The research we studied provides a starting point for efforts to better understand how to effectively use

handheld graphing technology in the classroom. The design of some studies limits their potential use by

those in policy and practice. To help in the interpretation of findings and in using them to build toward a

cumulative set of knowledge, we make the following recommendations:

• Data collected about the use of handheld graphing technology should describe the specific features

of the context—including the handheld graphing technology used, content, and aspect of use that

is being investigated not merely report counts and observations. Because teaching and learning

are so complex, “… attending to context is critical for understanding the degree to which theories

and findings may generalize to other times, places, and populations.”189 Better descriptive tools

for characterizing student learning with handheld technology and for looking at factors related to

this learning are needed.

• Research programs should include or facilitate comparisons among different ways of using

handheld graphing technology as well as between those who use it and those who do not.

54

• Research should include within-groups as well as between-groups comparisons of students with

and without access to handheld graphing technology to determine if differential effects exist for

students from different backgrounds, in various contexts.

• Because one study does not usually produce definitive results, multiple methods applied over time

are necessary to build a knowledge base. Research should be designed both to look across schools

and across content areas to support broad generalization and to take a close look at particular

cases. Cases can identify promising variables for inclusion in broad surveys, and surveys can

position and help in the interpretation of particular cases.

• Design and reporting of research on the use of handheld graphing technology must be explicit

about connections to improving student achievement.

• Research should pay explicit attention to the use of handheld graphing technology in urban and

poor rural settings.

• Research designs and analytic methods should control for, or test for, other important variables,

systematically ruling out counter-explanations.

• Research on the use of handheld graphing technology should include the length and nature of

access to handheld graphing technology, in particular studying student learning in situations with

unlimited access over several years and in a progression of mathematics courses.

• Research more explicitly informed by a historical perspective would help in sorting out issues that

are particular to technology from those that are independent of the technology.

55

Areas for Future Research on Handheld graphing technology

Research on the use of handheld graphing technology is not robust. Individual projects look at specific

pieces of the picture, but the pieces do not make a coherent whole and, in fact, often seem unrelated.

Useful next steps in the research would be those that allow us to answer the question, “How can we

encourage teachers to use handheld graphing technology in ways that promote __________?” With greater

attention to these details, both in the studies conducted and in the reports produced, we would be able to

answer this question regardless of how we finish the sentence. Because the use of handheld graphing

technology is not a variable that can be isolated but is a part of the complex teaching and learning

environment, such research, however, should be done taking other factors in this environment into account .

In addition to recommending that research be coordinated, we recommend research designed to answer

questions in the following areas:

Teacher knowledge, beliefs, and experiences related to the use of handheld graphing technology

 How do teachers’ beliefs about handheld graphing technology explicitly affect their use of
graphing calculators in their teaching?

 What experiences in preservice and inservice education influence teacher beliefs about the use of
handheld graphing technology and how they choose to use it in their classrooms?

 What is the relationship between high quality teacher preparation with respect to handhel d
graphing technology and student achievement?

 What is the relationship between teacher beliefs and use of handheld graphing technology and
student beliefs and use?

Curriculum implications related to handheld graphing technology

 What is the role of handheld graphing technology in learning mathematical content that is not par t
of the traditional mathematics curriculum?

 What is the role of handheld graphing technology in providing access to mathematics content
earlier than would have traditionally been done?

 In what ways does the nature of the curriculum and tasks students are given influence their use of
handheld graphing technology?

56

Student beliefs, understandings, and characteristics

 What are students’ attitudes and beliefs about the use of handheld graphing technology and how
do these affect student use of the tool?

 How do students who have access to graphing calculators compare in terms of their use with
respect to ethnicity, gender, geographic, and socio-economic conditions?

 How is handheld graphing technology used with students in lower secondary grades and how is
this use related to the development of their understanding of key mathematical concepts?

 What are the long-term effects of the use of handheld graphing technology on student beliefs,
understanding, and achievement?

Assessment

 What are the relationships between “high stakes” assessments and the use of handheld graphing
technology?

Many educators feel that handheld graphing technology has the potential to significantly affect

mathematics teaching and learning. According to Hiebert (1999), research can document the effectiveness

of new ideas, suggest explanations for successes and failures, and inform the discussion. The findings from

research can provide direction and guidance for using handheld graphing technology to see that this effect

supports student learning. “Research can and should play a critical role in helping educators make

informed decisions …”.190 By conducting rigorous studies of important questions and relating the results

to classroom practice, we can ensure that handheld graphing technology contributes in positive ways to

improved mathematics education.

57

Endnotes

1 Kennedy, 1995, p. 464.
2 Waits & Demana, 1994.
3 American Association for the Advancement of Science, 1993; National Council of Teachers of

Mathematics, 1989; National Research Council, 1989.
4 National Council of Teachers of Mathematics, 1989. p.124
5 Heid, 1997.
6 Burrill, 1992; Dick, 1992; Houston, Lynass, & Fitzpatrick, 1994; Romberg, 1992; Waits & Demana,

1994.
7 Dick, 1992; S. Hennessy, 1998; S. Hennessy, Fung, P., Scanlon, E., & Northern, L., 1998; Jones, 1995;

Ruthven, 1994; Smart, 1995.
8 Waits, 2000.
9 Goldstein, 1994; Shumway, 1990.
10 Waits & Demana, 1994
11 Robinson, Robinson, & Maceli, 2000.
12 Kissane, 1995; Ruthvan, 1990.
13 Waits & Demana, 2000.
14 Artigue, Defouad, Duperier et al., 1998.
15 Ruthven, 1992.
16 Ruthven, 1992, p. 100.
17 Ruthven, 1996, p. 464.
18 National Research Council, 2001, p. 420.
19 Weiss, Banilower, & Smith, 2001.
20 Ruthven, 1997.
21 National Council of Teachers of Mathematics, 2000, p. 25.
22 Black & Wiliam, 1998; Dwyer, 1998; Klein, Hamilton, McCaffrey, & Stecher, 2000;

Linn, 2000.
23 National Research Council, p. 4
24 Dunkin, M.J., 1996.
25 National Research Council, p.4
26 Doerr & Zangor, 2000, p. 150.
27 Doerr & Zangor, 1999, 2000; Fleener, 1995a, 1995b; Lloyd & Wilson,

1998;Rochowicz Jr., 1996; Simmt, 1997, Simonson & Dick, 1997; Tharp, Fitzsimmons,
& Ayers, 1997.

28 Doerr & Zangor, 1999, 2000; Farrell, 1996; Fleener, 1995b; Goos, Galbraith, Renshaw,
& Geiger, 2000; Harskamp, E. G., Suhre, C. J. M., & van Streun, A. 1998, 2000; Simmt, 1997; Slavit,
1996, Tharp et al. 1997.

29 Doerr & Zangor, 1999, 2000; Fleener, 1995b; Simmt, 1997, Tharp et al. 1997.
30 Doerr & Zangor, 1999, 2000.
31 Tharp et al., 1997.
32 Fleener, 1995b.
33 Slavit, 1996, p. 14.
34 Doerr & Zangor,, 1999, 2000.
35 Goos et al, 2000; Harskamp et al., 2000.
36 Simmt, 1997, p. 269.
37 Harskamp et al., 1998, p. 29.
38 Fleener, 1995a; Tharp, et al, 1997.
39 Doerr & Zangor, 2000; Fleener, 1995 a, 1995b; Simmt, 1997; Tharp et al., 1997.
40 Tharp et al., 1997.
41 Farrell, 1996; Harskamp et al., 1998a; Lloyd & Wilson, 1998; Rochowicz Jr., 1996; Simonson & Dick,

1997; Slavit, 1996; Tharp et al., 1997.
42 Harskamp et al., 1998a.
43 Pajares, 1992; Skott, 2001.
44 Fleener, 1995a.

58

45 Fleener, 1995b.
46 Harskamp et al., 1998a.
47 Simmt, 1997; Tharp et al., 1997.
48 Goos et al., 2000.
49 Guin & Trouche, 1998.
50 Simonson & Dick, 1997.
51 Dahland & Lingefjard, 1996, p. 37.
52 Boers & Jones, 1994; Doerr & Zangor, 2000; Forster & Mueller, 2001; Guin & Trouche, 1998;

Hennessy, Fung, & Scanlon, 2001; Hong, Toham, & Kiernan, 2000; Keller & Hirsch, 1999; Lauten,
Graham, & Ferrini-Mundy, 1994.

53 Berger, 1998; Dahland & Lingefjard, 1996; Drijvers & Doorman, 1996.; Hennessy et al., 2001;
Ruthven, 1990; Schwarz & Hershkowitz, 1999..

54 Mitchelmore & Cavanagh, 2000.
55 Lauten et al., 1994.
56 Keller & Hirsch, 1998.
57 Mitchelmore & Cavanagh, 2000.
58 Schwarz & Hershkowitz, 1999.
59 Forster & Mueller, 2001.
60 Dahland & Lingefjard, 1996.
61 Hong et al., 2000.
62 Doerr & Zangor, 2000.
63 Guin & Trouche, 1998.
64 Drijvers & Doorman, 1996.
65 Dahland & Lingefjard, 1996.
66 Dahland & Lingefjard, 1996; Forster & Mueller, 2001; Lauten et al., 1994.
67 Forster & Mueller, 2001.
68 Keller & Hirsch, 1998.
69 Boers & Jones, 1994.
70 Doerr & Zangor, 2000.
71 Forster & Mueller, 2001.
72 Berger, 1998; Hennessy et al., 2001.
73 Doerr & Zangor, 2000.
74 Boers & Jones, 1994.
75 Boers & Jones, 1994; Forster & Mueller, 2001.
76 Forster & Mueller, 2001.
77 Hennessy et al., 2001.
78 Dahland & Lingefjard, 1996; Hong et al., 2000; Mitchelmore & Cavanagh, 2000.
79 Boers & Jones, 1994.
80 Berger, 1998; Hong et al., 2000; Merriweather & Tharp, 1999.
81 Merriweather & Tharpe, 1999.
82 Hong et al., 2000.
83 Dahland & Lingefjard, 1996; Mitchelmore & Cavanagh, 2000; Ruthven, 1990; Schwarz & Hershkowitz,

1999.
84 Boers & Jones, 1994; Keller & Hirsch, 1998; Lauten et al., 1994.
85 Forster & Mueller, 2001.
86 Dahland & Lingefjard, 1996; Forster & Taylor, 2000; Guin & Trouche, 1998; Mitchelmore &

Cavanagh, 2000.
87 Dahland & Lingefjard, 1996.
88 Boers & Jones, 1994.
89 Dahland & Lingefjard, 1996.
90 Adams, 1997; Hollar & Norwood, 1999; Keller & Hirsch, 1998; Lauten et al., 1994; Schwarz &

Hershkowitz, 1999.
91 Graham & Thomas, 2000; Huntley, Rasmussen, Villarubi, Sangtong, & Fey, 2000; Merriweather &

Tharp, 1999; Thompson & Senk, 2001.

59

92 Forster, 2000; Forster & Taylor, 2000; Quesada & Maxwell, 1994; Ruthven, 1990; Slavit, 1998; Zbiek,
1998.

93 Connors & Snook, 2001; Harskamp et al., 1998, 2000; Hong et al., 2000; Keller & Russell, 1997;
Keller, Russell, & Thompson, 1999; Kendal & Stacey, 1999; von Streun, Harskamp, & Suhre, 2000.

94 Adams, 1997; Connors & Snook, 2001; Graham & Thomas, 2000; Harskamp et al., 1998, 2000; Hollar
& Norwood, 1999; Hong et al., 2000; Huntley et al., 2000; Keller & Hirsch, 1998; Keller & Russell,
1997; Keller et al., 1999; Merriweather & Tharp, 1999; Quesada & Maxwell, 1994; Ruthven, 1990;
Schwarz & Hershkowitz, 1999; Thompson & Senk, 2001.

95 Quesada & Maxwell, 1994
96 Schwarz & Hershkowitz, 1999.
97 Quesada & Maxwell, 1994, p. 210
98 Hollar & Norwood, 1999.
99 Graham & Thomas, 2000; Huntley et al., 2000; Thompson & Senk, 2001.
100 Graham & Thomas, 2000.
101 Huntley et al., 2000; Thompson & Senk, 2001.
102 Thompson & Senk, 2001.
103 Merriweather & Tharp, 1999.
104 Quesada & Maxwell, 1994.
105 Ruthven, 1990.
106 Forster, 2000; Forster & Taylor, 2000.
107 Slavit, 1998.
108 Zbiek, 1998.
109 Connors & Snook, 2001; Keller & Russell, 1997; Keller et al., 1999.
110 Hong et al., 2000.
111 Harskamp et al., 1998, 2000; van Streun, Harskamp, & Suhre, 2000.
112 Harskamp et al., 1998, 2000.
113 Kendal & Stacey, 1999.
114 Kendal & Stacey, 1999; Slavit, 1998.
115 Quesada & Maxwell, 1994.
116 Harskamp et al., 2000.
117 Keller & Hirsch, 1998; Keller et al., 1999; Lauten et al., 1994; Ruthven, 1990; Schwarz &

Hershkowitz, 1999; Slavit, 1996; Thompson & Senk, 2001.
118 Graham & Thomas, 2000; Lauten et al., 1994; Slavit, 1998.
119 Forster, 2000; Forster & Taylor, 2000; Kendal & Stacey, 1999.
120 Adams, 1997. p. 54
121 Drijvers & Doorman,1996.
122 Adams, 1997; Graham & Thomas, 2000; Hollar & Norwood, 1999.
123 Harskamp et al., 1998, 2000; Hollar & Norwood, 1999; Ruthven, 1990; Thompson & Senk, 2001.
124 Huntley et al., 2000; Ruthven, 1990; Schwarz & Hershkowitz, 1999; Porzio, 1999.
125 Quesada & Maxwell, 1994.
126 Hong et al., 2000.
127 Drijvers, 2000; Drijvers & Doorman, 1996; Drijvers & van Herwaarden, 2000; Farrell, 1996; Forster,

2000; Guin & Trouche, 1998; Hennessy et al., 2001; Mitchelmore & Cavanagh, 2000; Slavit, 1996,
1998.

128 Adams, 1997.
129 Graham & Thomas, 2000.
130 Hollar & Norwood, 1999.
131 Ruthven, 1990.
132 Huntley et al., 2000.
133 Schwarz & Hershkowitz, 1999.
134 Thompson & Senk, 2001.
135 Huntley et al., 2000.
136 Hollar & Norwood, 1999.

60

137 Quesada & Maxwell, 1994.
138 Huntley et al., 2000.
139 Thompson & Senk, 2001.
140 Graham & Thomas, 2000.
141 Hollar & Norwood, 1999.
142 Quesada & Maxwell, 1994.
143 Drijvers & Doorman, 1996;.Drijvers & van Herwaarden, 2000; Guin & Trouche,

1998. Hong et al., 2000..
144 Hong et al., 2000.
145 Guin & Trouche, 1998.
146 Drijvers & van Herwaarden, 2000.
147 Porzio, 1999; Slavit, 1998.
148 Farrell, 1996; Guin & Trouche, 1998; Huntley et al., 2000; Schwarz & Hershkowitz, 1999; Thompson

& Senk, 2001.
149 Harskamp et al., 2000; Keller & Hirsch, 1998; Ruthven, 1990.
150 Drijvers & Doorman, 1996.
151 Lauten et al., 1994.
152 Forster, 2000; Hennessy et al., 2001.
153 Harskamp et al., 1998a.
154 Harskamp et al., 2000
155 Drijvers & Doorman, 1996.
156 Slavit, 1996.
157 Farrell, 1996.
158 Forster, 2000.
159 Drijvers & Doorman, 1996.
160 Drijvers & Doorman, 1996.
161 Mitchelmore & Cavanagh, 2000.
162 Slavit, 1998.
163 Mitchelmore & Cavanagh, 2000.
164 Drijvers & Doorman, 1996.
165 Mitchelmore & Cavanagh, 2000.
166 Guin & Trouche, 1998.
167 Drijvers & van Herwaarden, 2000.
168 Drijvers & van Herwaarden, 2000.
169 Graham & Thomas, 2000.
170 Harskamp et al., 2000.
171 Drijvers & Doorman, 1996; Guin & Trouche, 1998.
172 Hong et al., 2000.
173 Hennessy et al., 2001; Guin & Trouche, 1998.
174 Dahland & Lingefjard, 1996; Drijvers & van Herwaarden, 2000.; Forster, 1999; Guin & Trouche,

1998; Mitchelmore & Cavanagh, 2000...
175 Guin & Trouche, 1998.
176 Forster & Mueller, 2001.
177 Drijvers & van Herwaarden, 2000.
178 National Center for Education Statistics, 2000, p. 141.
179 Harskamp et al., 1998; Hollar & Norwood, 1999; Hong et al., 2000; Ruthven, 1990;

Shoaf-Grubbs, 1994.

180 Forster & Mueller, 2000.
181 Hollar & Norwood, 1999. Forster & Mueller, 2000.
182 Ruthven, 1990. P. 431.
183 Ruthven, 1990. P. 445.
184 Hong et al., 2000.
185 Harskamp et al., 1998.

61

186 Ansley, Spratt, & Forsyth, 1989; Heid, 1997.
187 National Council of Teachers of Mathematics, 1989.
188 National Center for Education Statistics, 2000.
189 National Research Council, 2002, p. 3.
190 Hiebert, 1999, p. 7.

62

References

Adams, T. L. (1997). Addressing students' difficulties with the concept of function: Applying graphing
calculators and a model of conceptual change. Focus on Learning Problems in Mathematics,
19(2), 43-57.

American Association for the Advancement of Science. (1993). Benchmarks for science literacy. New
York, NY: Oxford University Press.

Ansley, T. N., Spratt, K. F., & Forsyth, R. A. (1989). The effects of using calculators to
reduce the computational burden on a standardized test of mathematics problem solving.
Educational & Psychological Measurement, 49, 277-286.

Artigue, M., Defouad, B., Duperier, M., Juge, G., & Lagrange, J.-B. (1998). The integration of complex
calculators in the teaching of high school mathematics: Institute of Research for the Teaching of
Mathematics.

Berger, M. (1998). Graphic calculators: An interpretive framework. For the Learning of Mathematics,
18(2), 13-20.

Black, P., & Wiliam, D. (1998). Inside the black box: Raising standards through classroom assessment. Phi
Delta Kappan, October, 139-148.

Boers, M. A., & Jones, P. L. (1994). Students' use of graphics calculators under examination conditions.
International Journal of Mathematical Education in Science and Technology, 25, 491-516.

Burrill, G. (1992). The graphing calculator: A tool for change. In C. R. Hirsch (Ed.), Calculators in
mathematics education: 1992 yearbook (pp. 14-22). Reston, VA: National Council of Teachers of
Mathematics.

Connors, M. A., & Snook, K. G. (2001). The effects of hand-held CAS on student achievement in a first
year college core calculus sequence. The International Journal of Computer Algebra in
Mathematics Education, 8(2), 99-114.

Dahland, G., & Lingefjard, T. (1996). Graphing calculators and students' interpretations of results: A study
in four upper secondary classes in Sweden. Nordic Studies in Mathematics Education, 4(2/3), 31--
50.

Dick, T. P. (Ed.). (1992). Super calculators: Implications for the calculus curriculum, instruction, and
assessment. Reston, VA: National Council of Teachers of Mathematics.

Doerr, H. M., & Zangor, R. (1999). The teacher, the task and the tool: The emergence of classroom norms.
International Journal of Computer Algebra in Mathematics Education, 6, 267-280.

Doerr, H. M., & Zangor, R. (2000). Creating meaning for and with the graphing calculator. Educational
Studies in Mathematics, 41, 143-163.

Drijvers, P. (2000). Students encountering obstacles using a CAS. International Journal of Computers for
Mathematical Learning, 5(3), 189-209.

Drijvers, P., & Doorman, M. (1996). The graphics calculator in mathematics education. Journal of
Mathematical Behavior, 15, 425-440.

Drijvers, P., & van Herwaarden, O. (2000). Instrumentation of ICT-tools: The case of algebra in a
computer algebra environment. International Journal of Computer Algebra in Mathematics
Education, 7(4), 255-276.

Dunkin, M.J. (1996). Types of errors in synthesizing research in education. Review of Educational
Research, 66(2), 87-89.

Dwyer, C. A. (1998). Assessment and classroom learning: Theory and practice. Assessment in Education,
5(1), 131-137.

Farrell, A. M. (1996). Roles and behaviors in technology-integrated precalculus classrooms. Journal of
Mathematical Behavior, 15(1), 35-53.

Fleener, M. J. (1995a). The relationship between experience and philosophical orientation: A comparison
of preservice and practicing teachers' beliefs about calculators. Journal of Computers in
Mathematics and Science Teaching, 14, 359-376.

Fleener, M. J. (1995b). A survey of mathematics teachers' attitudes about calculators: The impact of
philosophical orientation. Journal of Computers in Mathematics and Science Teaching, 14, 481-
498.

Forster, P. (2000). Process and object interpretations of vector magnitude mediated by use of the graphics
calculator. Mathematics Education Research Journal, 12(3), 269-285.

63

Forster, P. A., & Mueller, U. (2001). Outcomes and implications of students' use of graphics calculators in
the public examination of calculus. International Journal of Mathematical Education in Science
and Technology, 32(1), 37-52.

Forster, P. A., & Taylor, P. C. (2000). A multiple-perspective analysis of learning in the presence of
technology. Educational Studies in Mathematics, 42, 35-59.

Goldstein, R. (1994). Mathematics education, computers and calculators: The next ten years. In Selinger,
M. (Ed.), Teaching mathematics (pp. 169-181)., London UK: Routledge.

Goos, M., Galbraith, P., Renshaw, P., & Geiger, V. (2000). Reshaping teacher and student roles in
technology-enriched classrooms. Mathematics Education Research Journal, 12(3), 303--320.

Graham, A. T., & Thomas, M. O. J. (2000). Building a versatile understanding of algebraic variables with a
graphic calculator. Educational Studies in Mathematics, 41(3), 265-282.

Guin, D., & Trouche, L. (1998). The complex process of converting tools into mathematical instruments:
The case of calculators. International Journal of Computers for Mathematical Learning, 3(3),
195-227.

Harskamp, E. G., Suhre, C. J. M., & van Streun, A. (1998). The graphics calculator in mathematics
education: An experiment in the Netherlands. Hiroshima Journal of Mathematics Education, 6,
13-31.

Harskamp, E. G., Suhre, C. J. M., & Van Streun, A. (2000). The graphics calculator and students' solution
strategies. Mathematics Education Research Journal, 12(1), 37-52.

Heid, K. (1997). The technological revolution and the reform of school mathematics. American Journal of
Education, 106(1), 5-61.

Hennessy, S. (1998). The potential of portable technologies for supporting graphing investigations. Milton
Keynes UK: Institute of Educational Technology, Open University.

Hennessy, S., Fung, P., & Scanlon, E. (2001). The role of the graphic calculator in mediating graphing
activity. International Journal of Mathematical Education in Science and Technology, 32, 267-
290.

Hennessy, S., Fung, P., Scanlon, E., & Northern, L. (1998). Graphing with palmtops. Micromath, 16, 30-
33.

Hiebert, J. (1999). Relationships between research and the NCTM standards. Journal for Research in
Mathematics Education, 30(1), 3-19.

Hollar, J. C., & Norwood, K. (1999). The effects of a graphing-approach intermediate algebra curriculum
on students' understanding of function. Journal for Research in Mathematics Education, 30(2),
220-226.

Hong, Y., Toham, M., & Kiernan, C. (2000). Supercalculators and university entrance calculus
examinations. Mathematics Education Research Journal, 12(3).

Houston, K., Lynass, J., & Fitzpatrick, M. (1994). Graphic calculators in the classroom. Hypotenuse, 10(ii),
5-9.

Huntley, M. A., Rasmussen, C. L., Villarubi, R. S., Sangtong, J., & Fey, J. T. (2000). Effects of standards-
based mathematics education: A study of the Core-Plus Mathematics Project algebra and functions
strand. Journal for Research in Mathematics Education, 31(3), 328-361.

Jones, P. L. (Ed.). (1995). Realizing the educational potential of the graphics calculator: Addison-Wesley
Longman Publishing Company.

Keller, B. A., & Hirsch, C. R. (1998). Student preferences for representations of functions. International
Journal of Mathematical Education in Science and Technology, 29(1), 1-17.

Keller, B. A., & Russell, C. (1997). Effects of the TI-92 on calculus students solving symbolic problems.
International Journal of Computer Algebra in Mathematics Education, 4, 77-97.

Keller, B. A., Russell, C., & Thompson, H. (1999). A large-scale study clarifying the roles of the TI-92 and
instructional format on students' success in calculus. International Journal of Computer Algebra in
Mathematics Education, 6, 191-207.

Kendal, M., & Stacey, K. (1999). Varieties of teacher privileging for teaching calculus with computer
algebra systems. International Journal of Computer Algebra in Mathematics Education, 6, 233-
247.

Kennedy, D. (1995). Climbing around the tree of mathematics. Mathematics Teacher, September, 460-465.
Kissane, B. (1995). The importance of being accessible: The graphics calculator in mathematics education.

Association of Mathematics Educators: Singapore, 161-170. In H. K. Fong (Ed.), Proceedings of

64

the first Asian technology conference on mathematics. (pp. 161-170). Singapore: Association of
Mathematics Educators.

Klein, S. P., Hamilton, L. S., McCaffrey, D. F., & Stecher, B. M. (2000). What do test scores in Texas tell
us? Washington DC: Rand.

Lagrange, J. B. (1999). Complex calculations in the classroom: Theoretical and practical reflections on
teaching pre-calculus. International Journal of Computers for Mathematical Learning, 4(1), 51-81.

Lauten, A. D., Graham, K., & Ferrini-Mundy, J. (1994). Student understanding of basic calculus concepts:
Interaction with the graphics calculator. Journal of Mathematical Behavior, 13, 225-237.

Linn, R. L. (2000). Assessments and accountability. Educational Researcher, 29(2), 4-16.
Lloyd, G. M., & Wilson, M. S. (1998). Supporting innovation: The impact of a teacher's conceptions of

functions on his implementation of a reform curriculum. Journal for Research in Mathematics
Education, 29(3), 248-274.

Loftsgaarden, D. O., Rung, D. C., & Watkins, A. E. (1997). Statistical abstract of undergraduate programs
in the mathematical sciences: Fall 1995 CBMS survey. Washington DC: Mathematical
Association of America.

Lutzer, D., Maxwell, J., & Rodi, S. (2002). Statistical abstract of undergraduate programs in the
mathematical sciences in the United States: Fall 2000 CBMS survey. Providence, RI: American
Mathematical Society.

Merriweather, M., & Tharp, M. L. (1999). The effect of instruction with graphing calculators on how
general mathematics students naturalistically solve algebraic problems. Journal of Computers in
Mathematics and Science Teaching, 18(1), 7-22.

Mitchelmore, M., & Cavanagh, M. (2000). Students' difficulties in operating a graphics calculator.
Mathematics Education Research Journal, 12(3), 254--268.

National Center for Education Statistics. (2000). The nation's report card: Mathematics 2000. Washington,
DC: US Department of Education.

National Council of Teachers of Mathematics. (1989). Curriculum and evaluation standards for school
mathematics. Reston VA: Author.

National Council of Teachers of Mathematics. (2000). Principles and standards for school mathematics.
Reston, VA: Author.

National Research Council. (1989). Everybody counts: A report to the nation on the future of mathematics
education. Washington DC: National Academy Press.

National Research Council. (2001). Adding it up: Helping children to learn mathematics. Kilpatrick, J.,
Swafford, J., & Findell, B. (Eds.). Washington DC: National Academy Press.

National Research Council. (2002). Scientific inquiry in education. Washington DC: National Research
Council.

Pajares, M. F. (1992). Teachers' beliefs and educational research: Cleaning up a messy construct. Review of
Educational Research, 62, 307-332.

Porzio, D. (1999). Effects of differing emphases in the use of multiple representations and technology on
students' understanding of calculus concepts. Focus on Learning Problems in Mathematics, 21(3),
1-29.

Quesada, A. R., & Maxwell, M. E. (1994). The effects of using graphing calculators to enhance college
students' performance in precalculus. Educational Studies in Mathematics, 27(2), 205--215.

Robinson, E. E., Robinson, M. F., & Maceli, J. C. (2000). The impact of standards-based instructional
materials in mathematics in the classroom. In M. Burke (Ed.), Learning mathematics for a new
century: 2000 yearbook (pp. 112-126). Reston, VA: National Council of Teachers of
Mathematics.

Rochowicz Jr., J. A. (1996). The impact of using computers and calculators on calculus instruction. Journal
of Computers in Mathematics and Science Teaching, 15, 423-435.

Romberg, T. A. (1992). Problematic features of the school mathematics curriculum. In P. W. Jackson (Ed.),
Handbook on research on curriculum (pp. 749-788). New York: Macmillan.

Ruthven, K. (1990). The influence of graphic calculator use on translation from graphic to symbolic forms.
Educational Studies in Mathematics, 21(5), 431-450.

Ruthven, K. (1992). Personal technology and classroom change: A British perspective. In Fey, J. T., &
Hirsch, C. R., Calculators in Mathematics Education. (pp. 91-100) Reston VA: National Council
of Teachers of Mathematics.

65

Ruthven, K. (1994). Supercalculators and the secondary mathematics curriculum In Selinger, M. (Ed.).
Teaching Mathematics. (pp 154-168). London UK: Routledge.

Ruthven, K. (1996). Calculators in the mathematics curriculum: The scope of personal computational
technology. In C. Laborde (Ed.), International handbook of mathematics education (pp. 435-468).
Dordrecht, The Netherlands: Kluwer.

Ruthven, K. (1997). Computer algebra systems in advanced-level mathematics. Report to school
curriculum and assessment authority. Cambridge, UK: University of Cambridge.

Schwarz, B. B., & Hershkowitz, R. (1999). Prototypes: Brakes or levers in learning the function concept?
The role of computer tools. Journal for Research in Mathematics Education, 30(4), 362-389.

Shoaf-Grubbs, M. M. (1994). The effect of the graphing calculator on female students' spatial visualization
skills and level of understanding in elementary graphing and algebra concepts. In J. Kaput (Ed.),
Research in collegiate mathematics education (Vol. 1, pp. 169-194). Providence, RI: American
Mathematical Society in cooperation with the Mathematical Association of America.

Shumway, R. (1990). Supercalculators and the curriculum. For the Learning of Mathematics, 10(2), 2-9.
Simmt, E. (1997). Graphing calculators in high school mathematics. Journal of Computers in Mathematics

and Science Teaching, 16(2-3), 269-289.
Simonson, L. M., & Dick, T. P. (1997). Teachers' perceptions of the impact of graphing calculators in the

mathematics classroom. Journal of Computers in Mathematics and Science Teaching, 16(2), 239-
268.

Skott, J. (2001). The emerging practices of a novice teacher: The roles of his school mathematics images.
Journal of Mathematics Teacher Education, 4, 3-28.

Slavit, D. (1996). Graphing calculators in a "hybrid" Algebra II classroom. For the Learning of
Mathematics, 15(1), 9-14.

Slavit, D. (1998). Three women's understandings of algebra in precalculus course integrated with the
graphing calculator. Journal of Mathematical Behavior, 17(3), 303-389.

Smart, J. (1995). Visualisation, confidence and magic. In B. Jaworski (Ed.), Technology in mathematics
teaching (pp. 195-212). Sweden: Chartwell-Bratt.

Tharp, M. L., Fitzsimmons, J. A., & Ayers, R. L. B. (1997). Negotiating a technological shift: Teacher
perception of the implementation of graphing calculators. Journal of Computers in Mathematics
and Science Teaching, 16(4), 551--575.

Thompson, D. R., & Senk, S. L. (2001). The effects of curriculum on achievement in second-year algebra:
The example of the University of Chicago School Mathematics Project. Journal for Research in
Mathematics Education, 32, 58-84.

van Streun, A., Harskamp, E., & Suhre, C. (2000). The effect of the graphic calculator on
students' solution approaches: A secondary analysis. Hiroshima Journal of Mathematics
Education, 8, 27-39

Waits, B. (Ed.). (2000). The power of visualization in calculus. In E. Laughbaum (Ed.), Handheld
Technology in Mathematics and Science Education. A Collection of Papers. Columbus, Ohio:
Ohio State University.

Waits, B. K., & Demana, F. (2000). Calculators in mathematics teaching and learning: Past, present and
future. In M. J. Burke (Ed.), Learning mathematics for a new century (pp. 51-66). Reston, VA:
National Council of Teachers of Mathematics.

Waits, B. K., & Demana, F. (Eds.). (1994). The calculator and computer precalculus project (C^2PC):
What have we learned in ten years? (pp. 91-110) In Bright, G.W., Waxman, H.C., & Williams,
S.E. (Eds.), Impact of Calculators on Mathematics Instruction. Blue Ridge Summit PA: University
Press of America.

Weiss, I., Banilower, E., & Smith, P. S. (2001). Report of the 2000 national survey of science and
mathematics education. Chapel Hill NC: Horizon Research, Inc.

Zarzycki, P. (2000). Thinking mathematically with technology. International Journal of Computer
Algebra in Mathematics Education, 7, 181-192.

Zbiek, R. M. (1998). Prospective teachers' use of computing tools to develop and validate functions as
mathematical models. Journal for Research in Mathematics Education, 29(2), 184-201.

66

67

Appendix A

What is the nature and extent of the use of handheld graphing technology in secondary mathematics
classrooms? What policies are in place that might affect the extent of use?

Findings
There is little research that responds directly to questions of policy and practice. National surveys give a
general picture of the extent of the use of handheld graphing technology in the United States. Graphing
calculators are well entrenched in U.S. high school classrooms but not quite as common in the middle
grades. According to a national probability sample of nearly 6,000 mathematics and science teachers,1 39
percent of the teachers surveyed in grades 5-8 used graphing calculators in their most recent lessons while
80 percent of 9-12 teachers did so. Table 1 illustrates the kinds of use described by the mathematics
teachers surveyed.

Table 1 Graphing Calculator Use in Most Recent Lessons
Use % of teachers grades 5-

8
% of teachers
grades 9-12

Demonstrate mathematical principles 37% 51%
Take a test or quiz 32% 68%
Do simulations 9% 11%
Retrieve or exchange data 8% 9%
Drill and practice 38% 62%

At the university level, the prevalence and use of handheld technology varies significantly from institution
to institution. Table 2 shows data from the 1997 and 2002 Conference Board on the Mathematical Sciences
Survey of Undergraduate Programs2 related to handheld graphing calculator use in mainstream calculus
courses-those for engineers and mathematics majors and non mainstream courses- those for non science
and mathematics intending students. Data from the 2002 survey also show that at two-year colleges 20
percent of the sections in elementary algebra, 74 percent of the sections in college algebra, and 83 percent
of the sections in precalculus are taught using graphing calculators.

Table 2. Percentage of enrollment in courses in mathematics departments
Year Typ

e of
degr
ee

Mainstream
Calculus I
in math
depts.

Mainstream
Calculus II
in math
depts..

Nonmainstream
Calculus I in
math depts..

Statistics
in
Statistics
Depts

Statistics in
Math Depts

Statistics for
preservice
teachers

Statistical
Literacy in
stat depts

1990 PHD 3 3
MA 3 1
BA 2 2
2yr

1995 PHD 33 27 25
MA 44 32 20
BA 39 32 34
2yr 37 44

2000 PHD 40 42 27 15 38 0 28
3 MA 55 59 66 0 49 0 23

BA 67 50 63 51
2yr 78 74 72 59

Testing Practices and Policies
While it is possible to distinguish between using hand held graphing technology as a tool in teaching and
learning and its use on examinations, in practice the two are closely linked in subtle ways. The National
Assessment of Education Progress (NAEP) allows the use of only scientific calculators, and they provide
them for students in their national sample. The NAEP data does, however, report on student use of

68

handheld graphing technology. According to the 1996 NAEP survey data, overall 7 percent of the students
in 8th grade used graphing calculators; 18 percent of those in algebra, 11 percent in prealgebra, and 10
percent in regular math.4 The 2000 data show that those students who said they used calculators more often
tended to outscore their peers who reported using calculators less frequently.5 As of this report, specific
data are not available about the type and details of calculator use for the 2000 assessment, but 68 percent of
the students in grades 9-12 reported using some type of calculator almost every day in their mathematics
work.

Calculator policies on examinations related to college entrance are specific about calculator requirements.
The SAT I is developed with the expectation that most students are using them, but they are not necessary
for the test. Graphing calculators are required on the SAT Mathematics Level IC and IIC.6 On the
Advanced Placement AB and BC tests, some questions need a calculator to answer.7 The TI 92 Calculator
is not allowed on any of these tests because of the qwerty (typewriter) keyboard. The ACT policy is
similar.8 Graphing calculators are allowed, but in addition to those with qwerty keyboards, it also
eliminates calculators such as the TI 89 that have built-in computer algebra systems.

Weaknesses
Many of the reports on calculator use mix computers and calculators without specifying details about
either. Some reports do not distinguish which calculator was the subject of the study: scientific calculators,
graphing calculators, or calculators with computer algebra systems. In addition, much of the data is self -
reported by teachers, which can result in different interpretations of what it means to use the calculator and
of degrees of implementation.

Gaps
There is a need for research on the relation between policy and practice with respect to the use of graphing
calculators. Do policies that restrict calculator use on high stakes tests, for example, have an effect on the
use of calculators in classrooms? Questions of how policies on handheld graphing technology affect equity
issues are not addressed in the literature. Some educators believe demanding curricula that require the use
of such technology will ensure that all students have access. Other educators, as described in Question 5 in
this report, are concerned that requiring handheld graphing technology may, in fact, increase the
achievement gap between those who have access to the technology and those who do not. Evidence related
to these areas would seem to be important for those who make policy regarding access to handheld
graphing technology as they consider usage and conditions for usage.

1 Weiss et al., 2001.
2 Loftsgaarden, Rung, & Watkins, 1997; Lutzer, Maxwell, & Rodi, 2002.
3 Ruthven, 1997.
4 National Center for Education Statistics, 2000.
5 http://nces.ed.gov/nationsreportcard/pdf/main2000/2001518.pdf
6 http://www.collegeboard.com/sat/html/students/prep000.html
7 http://apcentral.collegeboard.com/
8 http://www.act.org/aap/taking/calculator.html

69

A
pp

en
di

x
B

R
es

ea
rc

h
Su

m
m

ar
iz

ed
in

T
hi

s
R

ep
or

t
T

he
st

ud
ie

s
w

er
e

di
vi

de
d

ac
co

rd
in

g
to

th
ei

r
ge

ne
ra

lm
et

ho
do

lo
gy

:
E

xp
er

im
en

ta
la

nd
qu

as
i-

ex
pe

ri
m

en
ta

ls
tu

di
es

m
us

th
av

e
us

ed
ra

nd
om

as
si

gn
m

en
tt

o
gr

ou
ps

or
so

m
e

fo
rm

of
m

at
ch

in
g

fo
r

en
te

ri
ng

ch
ar

ac
te

ri
st

ic
s.

“I
nt

er
pr

et
iv

e”
st

ud
ie

s
w

er
e

re
po

rt
s

th
at

in
cl

ud
ed

a
de

sc
ri

pt
io

n
of

th
ei

r
da

ta
co

ll
ec

ti
on

pr
oc

es
s,

th
e

an
al

ys
is

,
an

d
ev

id
en

ce
su

ch
as

sa
m

pl
es

of
in

te
rv

ie
w

re
sp

on
se

s
or

de
ta

il
ed

de
sc

ri
pt

io
ns

of
ev

en
ts

in
th

e
re

po
rt

.1

Q
ue

st
io

n
1:

H
ow

do
te

ac
he

rs
us

e
ha

nd
-h

el
d

gr
ap

hi
ng

te
ch

no
lo

gy
an

d
ho

w
is

th
is

us
e

re
la

te
d

to
th

ei
r

kn
ow

le
dg

e
an

d
be

lie
fs

ab
ou

t
te

ch
no

lo
gy

,m
at

he
m

at
ic

s,
an

d
te

ac
hi

ng
m

at
he

m
at

ic
s?

St
ud

y
M

et
ho

do
lo

gy
,S

am
pl

e
Si

ze
,V

ar
ia

bl
es

,
T

ec
hn

ol
og

y
Fi

nd
in

gs

D
oe

rr
,H

.M
.,

&
Z

an
go

r,
R

.(
19

99
)

“T
he

te
ac

he
r,

th
e

ta
sk

an
d

th
e

to
ol

:T
he

em
er

ge
nc

e
of

cl
as

sr
oo

m
no

rm
s”

In
te

rn
at

io
na

lJ
ou

rn
al

of
C

om
pu

te
r

A
lg

eb
ra

in
M

at
he

m
at

ic
s

E
du

ca
tio

n,
6:

26
7-

28
0

In
te

rp
re

ti
ve

(c
as

e
st

ud
y)

O
ne

te
ac

he
r

w
it

h
20

ye
ar

s
te

ac
hi

ng
ex

pe
ri

en
ce

an
d

31
st

ud
en

ts
(a

ge
s

15
-1

7)
C

la
ss

ro
om

ob
se

rv
at

io
ns

(1
7

w
ee

ks
-a

ll
cl

as
s

se
ss

io
ns

)
C

la
ss

ro
om

vi
de

ot
ap

e
tr

an
sc

ri
pt

io
ns

T
ea

ch
er

in
te

rv
ie

w
s

(n
at

ur
e

an
d

nu
m

be
r

no
t

gi
ve

n)

T
I-

82
T

I-
83

T
he

re
se

ar
ch

er
s

po
si

te
d

th
re

e
ce

nt
ra

la
sp

ec
ts

of
th

e
te

ac
he

r’
s

ro
le

,k
no

w
le

dg
e

&
be

li
ef

s:
1)

th
e

te
ac

he
r’

s
co

nf
id

en
ce

an
d

fl
ex

ib
le

us
e

of
th

e
to

ol
,2

)
th

e
te

ac
he

r’
s

aw
ar

en
es

s
of

th
e

li
m

ita
tio

ns
of

th
e

te
ch

no
lo

gy
an

d
3)

th
e

te
ac

he
r’

s
be

li
ef

in
th

e
va

lu
e

of
th

e
ca

lc
ul

at
or

to
su

pp
or

tm
ea

ni
ng

fu
li

nv
es

ti
ga

tio
ns

.T
he

se
le

d
to

th
e

es
ta

bl
is

hm
en

to
f

3
cl

as
sr

oo
m

no
rm

s:
1)

m
ul

tip
le

w
ay

s
fo

r
co

nj
ec

tu
ri

ng
an

d
co

nf
ir

m
in

g
hy

po
th

es
iz

ed
re

la
ti

on
sh

ip
s

be
tw

ee
n

va
ri

ab
le

s,
2)

re
qu

ir
in

g
re

su
lt

s
to

be
ju

st
if

ie
d

on
m

at
he

m
at

ic
al

gr
ou

nd
s

an
d

3)
in

te
rp

re
tin

g
re

su
lt

s
in

te
rm

s
of

th
e

pr
ob

le
m

co
nt

ex
t.

T
he

te
ac

he
r

an
d

st
ud

en
ts

de
ve

lo
pe

d
a

fl
ex

ib
le

us
e

of
th

e
gr

ap
hi

ng
ca

lc
ul

at
or

as
a

to
ol

th
at

co
ul

d
be

us
ed

to
in

ve
st

ig
at

e
th

e
co

m
pl

et
e

vi
ew

of
th

e
pr

op
er

tie
s

of
a

fu
nc

ti
on

’s
gr

ap
h.

T
he

te
ac

he
r’

s
re

co
gn

iti
on

of
th

e
lim

ita
ti

on
s

of
th

e
gr

ap
hi

ng
ca

lc
ul

at
or

le
d

th
e

st
ud

en
ts

to
de

ve
lo

p
a

re
as

on
ab

le
sk

ep
ti

ci
sm

ab
ou

tc
al

cu
la

to
r-

ge
ne

ra
te

d
re

su
lt

s,
w

hi
ch

le
d

to
a

no
rm

th
at

re
qu

ir
ed

co
nc

lu
si

on
s

to
be

ba
se

d
on

m
at

he
m

at
ic

al
gr

ou
nd

s,
no

tj
us

t
be

ca
us

e
th

e
ca

lc
ul

at
or

sa
id

so
:“

T
he

gr
ap

hi
ng

ca
lc

ul
at

or
w

as
no

ta
to

ol
w

it
h

so
m

e
in

de
pe

nd
en

tr
ol

e
an

d
ex

is
te

nc
e

in
th

is
cl

as
sr

oo
m

.
B

ut
ra

th
er

,t
he

te
ac

he
r’

s
kn

ow
le

dg
e

an
d

be
li

ef
s,

as
re

fl
ec

te
d

in
th

e
ro

le
sh

e
to

ok
in

th
e

cl
as

sr
oo

m
,l

ed
to

th
e

ca
lc

ul
at

or
be

in
g

us
ed

by
th

e
st

ud
en

ts
an

d
by

th
e

te
ac

he
r

in
a

pa
rt

ic
ul

ar
se

to
f

w
ay

s
th

at
cr

ea
te

d
an

d
th

en
re

fl
ec

te
d

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
as

to
ol

th
at

su
pp

or
te

d
th

e
m

at
he

m
at

ic
s

le
ar

ni
ng

in
th

is
cl

as
sr

oo
m

”
(p

.2
77

).

1
In

te
rp

re
tiv

e
st

ud
ie

s
in

th
is

re
po

rt
ar

e
de

fi
ne

d
as

in
W

il
so

n
20

01
;t

he
st

ud
ie

s
tr

y
to

un
de

rs
ta

nd
ed

uc
at

io
na

le
xp

er
ie

nc
es

fr
om

th
e

pe
rs

pe
ct

iv
e

of
th

os
e

in
vo

lv
ed

,
us

ua
ll

y
so

m
e

m
ix

tu
re

of
in

-d
ep

th
in

te
rv

ie
w

an
d

ob
se

rv
at

io
n.

Fr
ed

er
ic

k
E

ri
ck

so
n,

“Q
ua

lit
at

iv
e

M
et

ho
ds

in
R

es
ea

rc
h

on
T

ea
ch

in
g”

(H
an

db
oo

k
of

R
es

ea
rc

h
on

Te
ac

hi
ng

,3
rd

ed
iti

on
ed

ite
d

by
M

er
le

C
.W

it
tr

oc
k,

pp
.1

19
-6

1.
N

ew
Y

or
k:

M
ac

m
ill

an
,1

98
6)

de
sc

ri
be

s
su

ch
st

ud
ie

s.

69

70

D
oe

rr
,H

.M
.,

&
Z

an
go

r,
R

.(
20

00
).

“C
re

at
in

g
m

ea
ni

ng
fo

r
an

d
w

ith
th

e
gr

ap
hi

ng
ca

lc
ul

at
or

”

E
du

ca
tio

na
lS

tu
di

es
in

M
at

he
m

at
ic

s,
41

:
14

3-
16

3

In
te

rp
re

ti
ve

(c
as

e
st

ud
y)

O
ne

te
ac

he
r

w
it

h
20

ye
ar

s
te

ac
hi

ng
ex

pe
ri

en
ce

an
d

31
st

ud
en

ts
(a

ge
s

15
-1

7)
C

la
ss

ro
om

ob
se

rv
at

io
ns

(2
1

w
ee

ks
-

fr
eq

ue
nc

y
un

kn
ow

n)
C

la
ss

ro
om

vi
de

ot
ap

e
tr

an
sc

ri
pt

io
ns

T
ea

ch
er

in
te

rv
ie

w
s

(n
at

ur
e

an
d

nu
m

be
r

no
t

gi
ve

n)

T
I-

82
T

I-
83

T
he

te
ac

he
r’

s
co

nf
id

en
ce

in
he

r
kn

ow
le

dg
e

of
th

e
ca

lc
ul

at
or

’s
ca

pa
bi

lit
ie

s
le

d
to

he
r

fl
ex

ib
le

us
e

of
th

e
to

ol
.H

er
be

li
ef

s
ab

ou
tt

he
lim

ita
ti

on
s

of
th

e
ca

lc
ul

at
or

an
d

m
ea

ni
ng

m
ak

in
g

"l
im

ite
d

th
e

‘b
la

ck
bo

x’
us

e
of

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
"

(p
.1

60
).

B
ec

au
se

of
th

e
te

ac
he

r’
s

kn
ow

le
dg

e
of

th
e

lim
ita

ti
on

s
of

th
e

ca
lc

ul
at

or
an

d
he

r
be

li
ef

th
at

co
nj

ec
tu

re
s

ar
e

pr
ov

en
on

th
e

ba
si

s
of

m
at

he
m

at
ic

al
re

as
on

in
g

or
ar

gu
m

en
t,

th
e

ca
lc

ul
at

or
di

d
no

t
be

co
m

e
a

so
ur

ce
of

m
at

he
m

at
ic

al
au

th
or

it
y

in
th

is
cl

as
sr

oo
m

.T
he

ro
le

,k
no

w
le

dg
e,

an
d

be
li

ef
s

of
th

e
te

ac
he

r
in

fl
ue

nc
ed

th
e

em
er

ge
nc

e
of

su
ch

ri
ch

us
ag

e
of

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
.

Fa
rr

el
l,

A
.M

.(
19

96
)

“R
ol

es
an

d
be

ha
vi

or
s

in
te

ch
no

lo
gy

-
in

te
gr

at
ed

pr
ec

al
cu

lu
s

cl
as

sr
oo

m
s”

Jo
ur

na
lo

f
M

at
he

m
at

ic
al

B
eh

av
io

r,
15

(1
):

35
-

53

M
ix

ed
D

es
ig

n
(c

om
pa

ra
ti

ve
&

in
te

rp
re

tiv
e)

Si
x

hi
gh

sc
ho

ol
te

ac
he

rs
an

d
th

ei
r

pr
e-

ca
lc

ul
us

st
ud

en
ts

V
id

eo
ta

pe
d

le
ss

on
an

al
ys

is
(1

0
le

ss
on

s)
O

bs
er

va
ti

on
ta

lly

C
al

cu
la

to
r

ty
pe

no
tp

ro
vi

de
d

T
hr

ee
pr

e-
ca

lc
ul

us
cl

as
sr

oo
m

s
w

it
h

ac
ce

ss
to

ha
nd

-h
el

d
gr

ap
hi

ng
te

ch
no

lo
gy

w
er

e
co

m
pa

re
d

to
th

re
e

cl
as

sr
oo

m
s

w
it

ho
ut

su
ch

ac
ce

ss
.T

he
ev

id
en

ce
su

gg
es

te
d

th
at

te
ac

he
rs

w
er

e
ho

ld
in

g
on

to
th

ei
r

m
an

ag
er

ia
lr

ol
es

w
hi

le
ta

ki
ng

on
so

m
e

ne
w

ro
le

s
(e

.g
.,

co
ns

ul
ta

nt
,f

el
lo

w
in

ve
st

ig
at

or
)

w
he

n
te

ch
no

lo
gy

w
as

us
ed

.T
he

re
se

ar
ch

er
s

m
ad

e
it

cl
ea

r,
ho

w
ev

er
,t

ha
ti

n
no

w
ay

w
as

th
e

re
po

rt
m

ea
nt

to
im

pl
y

th
at

th
e

gr
ap

hi
ng

te
ch

no
lo

gy
ca

us
es

th
e

re
po

rt
ed

di
ff

er
en

ce
s

be
tw

ee
n

te
ch

no
lo

gy
cl

as
sr

oo
m

s
an

d
tr

ad
iti

on
al

on
e.

It
is

up
to

te
ac

he
rs

to
m

ak
e

us
e

of
av

ai
la

bl
e

to
ol

s
in

w
ay

s
th

at
su

pp
or

t
de

si
re

d
st

ud
en

tb
eh

av
io

rs
(p

.5
1)

.

70

71

Fl
ee

ne
r,

M
.J

.(
19

95
a)

“T
he

re
la

tio
ns

hi
p

be
tw

ee
n

ex
pe

ri
en

ce
an

d
ph

ilo
so

ph
ic

al
or

ie
nt

at
io

n:
A

co
m

pa
ri

so
n

of
pr

es
er

vi
ce

an
d

pr
ac

ti
ci

ng
te

ac
he

rs
'

be
li

ef
s

A
bo

ut
ca

lc
ul

at
or

s”

Jo
ur

na
lo

fC
om

pu
te

rs
in

M
at

he
m

at
ic

s
an

d
Sc

ie
nc

e
Te

ac
hi

ng
,

14
(3

):
35

9-
37

6

C
om

pa
ra

ti
ve

(s
ur

ve
y

re
se

ar
ch

)

23
3

cl
as

sr
oo

m
te

ac
he

rs
se

lf
-s

el
ec

te
d

ta
ki

ng
pa

rt
in

a
gr

ap
hi

ng
ca

lc
ul

at
or

w
or

ks
ho

p
(1

1%
el

em
en

ta
ry

,4
9%

in
te

rm
ed

ia
te

,4
0%

hi
gh

sc
ho

ol
)

78
pr

e-
se

rv
ic

e
el

em
en

ta
ry

te
ac

he
rs

L
ik

er
ts

ca
le

d
su

rv
ey

C
al

cu
la

to
r

ty
pe

no
tp

ro
vi

de
d

St
ud

y
di

vi
de

d
re

sp
on

de
nt

s
in

to
tw

o
gr

ou
ps

ba
se

d
on

th
ei

r
op

in
io

n
of

th
e

ne
ed

fo
r

m
as

te
ry

be
fo

re
us

in
g

ca
lc

ul
at

or
s

an
d

co
m

pa
re

d
th

ei
r

ph
ilo

so
ph

ic
al

or
ie

nt
at

io
ns

T
he

re
su

lt
s

of
th

e
su

rv
ey

in
di

ca
te

d
th

at
55

%
of

pr
es

er
vi

ce
te

ac
he

rs
be

li
ev

ed
th

at
st

ud
en

ts
ne

ed
ed

co
nc

ep
tu

al
un

de
rs

ta
nd

in
g

(m
as

te
ry

)
be

fo
re

us
in

g
ca

lc
ul

at
or

s;
45

%
di

sa
gr

ee
d

or
ha

d
m

ix
ed

fe
el

in
gs

ab
ou

tt
he

m
as

te
ry

is
su

e.
T

he
ph

ilo
so

ph
ic

al
or

ie
nt

at
io

n
of

th
os

e
w

ho
ex

pe
ct

ed
m

as
te

ry
w

as
m

os
tl

y
al

ig
ne

d
w

ith
co

nt
ro

l.
T

he
or

ie
nt

at
io

n
of

th
os

e
w

ho
di

d
no

t
ex

pe
ct

m
as

te
ry

w
as

m
or

e
al

ig
ne

d
w

ith
st

ud
en

ta
ut

on
om

y.
T

he
re

w
as

no
si

gn
if

ic
an

t
di

ff
er

en
ce

(p
=

.1
6)

be
tw

ee
n

th
e

te
ac

he
rs

an
d

pr
es

er
vi

ce
te

ac
he

rs
w

ith
re

ga
rd

s
to

th
e

m
as

te
ry

is
su

e.

Fl
ee

ne
r,

M
.J

.(
19

95
b)

“A
su

rv
ey

of
m

at
he

m
at

ic
s

te
ac

he
rs

'
at

tit
ud

es
A

bo
ut

ca
lc

ul
at

or
s:

T
he

im
pa

ct
of

ph
il

os
op

hi
ca

l
or

ie
nt

at
io

n”

Jo
ur

na
lo

fC
om

pu
te

rs
in

M
at

he
m

at
ic

s
an

d
Sc

ie
nc

e
Te

ac
hi

ng
,

14
(4

):
48

1-
49

8

C
om

pa
ra

ti
ve

(s
ur

ve
y

re
se

ar
ch

)

94
m

id
dl

e
an

d
hi

gh
sc

ho
ol

m
at

he
m

at
ic

s
te

ac
he

rs
L

ik
er

ts
ca

le
d

su
rv

ey

C
A

SI
O

70
00

O
ve

rh
ea

d
Pr

oj
ec

ta
bl

e
G

ra
ph

in
g

C
al

cu
la

to
r

C
om

pa
re

d
sc

or
es

fo
r

1)
te

ac
he

rs
w

ho
ex

pe
ct

co
nc

ep
tm

as
te

ry
be

fo
re

ca
lc

ul
at

or
us

e,
2)

te
ac

he
rs

w
ho

do
no

te
xp

ec
tm

as
te

ry
,3

)
te

ac
he

rs
w

ho
us

e
fr

eq
ue

nt
ly

us
e

ca
lc

ul
at

or
s

in
cl

as
s,

4)
te

ac
he

rs
w

ho
us

e
th

em
in

fr
eq

ue
nt

ly
.

T
he

re
w

as
97

%
ag

re
em

en
ta

m
on

g
th

e
te

ac
he

rs
th

at
al

ls
tu

de
nt

s
sh

ou
ld

le
ar

n
to

us
e

ca
lc

ul
at

or
s,

an
d

th
at

st
ud

en
ts

do
n’

tn
ee

d
to

sh
ow

th
ei

r
w

or
k

on
pa

pe
r

w
he

n
th

ey
us

e
a

ca
lc

ul
at

or
.

T
he

y
ag

re
ed

th
at

m
at

h
is

ea
si

er
if

a
ca

lc
ul

at
or

is
us

ed
to

so
lv

e
pr

ob
le

m
s,

th
at

us
in

g
ca

lc
ul

at
or

s
m

ak
es

st
ud

en
ts

be
tt

er
pr

ob
le

m
so

lv
er

s,
an

d
th

at
ca

lc
ul

at
or

us
e

is
pe

rm
is

si
bl

e
on

ho
m

ew
or

k.

T
he

re
w

as
m

aj
or

it
y

di
sa

gr
ee

m
en

tt
ha

tc
al

cu
la

to
rs

sh
ou

ld
on

ly
be

us
ed

to
ch

ec
k

w
or

k
on

ce
th

e
pr

ob
le

m
ha

s
be

en
w

or
ke

d
on

pa
pe

r
an

d
th

at
co

nt
in

ue
d

us
e

of
ca

lc
ul

at
or

s
w

il
l

ca
us

e
a

de
cr

ea
se

in
st

ud
en

te
st

im
at

io
n

sk
ill

s.

W
he

n
th

e
da

ta
w

er
e

ex
am

in
ed

in
re

la
tio

n
to

fr
eq

ue
nc

y
of

us
e,

th
er

e
w

er
e

si
gn

if
ic

an
t

di
ff

er
en

ce
s

in
te

ac
he

rs
’

vi
ew

s
on

st
ud

en
ta

cc
es

s,
us

e
on

ho
m

ew
or

k,
an

d
us

e
du

ri
ng

m
at

h
te

st
s.

71

72

G
oo

s
,M

.,
G

al
br

ai
th

,
P.

,R
en

sh
aw

,P
.,

&
G

ei
ge

r,
V

.
(2

00
0)

“R
es

ha
pi

ng
te

ac
he

r
an

d
st

ud
en

tr
ol

es
in

te
ch

no
lo

gy
-e

nr
ic

he
d

cl
as

sr
oo

m
s”

M
at

he
m

at
ic

s
E

du
ca

tio
n

R
es

ea
rc

h
Jo

ur
na

l,
12

(3
):

30
3-

32
0

In
te

rp
re

ti
ve

11
th

an
d

12
gr

ad
e

st
ud

en
ts

ta
ki

ng
in

tr
od

uc
to

ry
ca

lc
ul

us
an

d
st

at
is

ti
cs

(e
xa

ct
nu

m
be

r
no

tg
iv

en
)

St
ud

en
tq

ue
st

io
nn

ai
re

C
la

ss
ro

om
ob

se
rv

at
io

ns
(#

no
tm

en
tio

ne
d)

In
di

vi
du

al
an

d
gr

ou
p

in
te

rv
ie

w
s

(n
o

fu
rt

he
r

de
ta

il
s

pr
ov

id
ed

)

C
al

cu
la

to
r

ty
pe

no
tp

ro
vi

de
d

T
he

m
et

ap
ho

rs
of

m
as

te
r,

se
rv

an
t,

pa
rt

ne
r,

an
d

ex
te

ns
io

n
of

se
lf

w
er

e
ap

pl
ie

d
to

bo
th

te
ac

he
rs

an
d

st
ud

en
ts

:
T

ec
hn

ol
og

y
as

m
as

te
r:

T
he

us
er

is
“s

ub
se

rv
ie

nt
to

th
e

te
ch

no
lo

gy
an

d
is

ab
le

to
em

pl
oy

on
ly

su
ch

fe
at

ur
es

as
ar

e
pe

rm
itt

ed
ei

th
er

by
li

m
it

ed
in

di
vi

du
al

kn
ow

le
dg

e
or

fo
rc

e
of

ci
rc

um
st

an
ce

”
(p

.3
07

).
T

ec
hn

ol
og

y
as

se
rv

an
t:

“T
he

us
er

m
ay

be
kn

ow
le

dg
ea

bl
e

w
it

h
re

sp
ec

tt
o

th
e

te
ch

no
lo

gy
bu

tu
se

s
it

on
ly

in
lim

ite
d

w
ay

s
to

su
pp

or
tp

re
fe

rr
ed

te
ac

hi
ng

m
et

ho
ds

(T
ho

rp
e,

19
97

)”
(p

.3
07

)
T

ec
hn

ol
og

y
as

pa
rt

ne
r:

T
he

us
er

“h
as

de
ve

lo
pe

d
an

af
fi

ni
ty

w
it

h
bo

th
th

e
cl

as
s

an
d

th
e

te
ac

hi
ng

[o
r

le
ar

ni
ng

]r
es

ou
rc

es
av

ai
la

bl
e”

(p
.3

07
).

T
ec

hn
ol

og
y

as
ex

te
ns

io
n

of
se

lf
:“

Po
w

er
fu

la
nd

cr
ea

ti
ve

us
e

of
bo

th
m

at
he

m
at

ic
al

an
d

co
m

m
un

ic
at

io
ns

te
ch

no
lo

gy
fo

rm
s

as
na

tu
ra

la
pa

rt
of

a
[u

se
r’

s]
re

pe
rt

oi
re

as
do

fu
nd

am
en

ta
lp

ed
ag

og
ic

al
[o

r
le

ar
ni

ng
]

an
d

m
at

he
m

at
ic

al
sk

il
ls

”
(p

.3
08

).
T

he
au

th
or

s
co

nc
lu

de
d,

“t
he

re
la

ti
on

sh
ip

be
tw

ee
n

te
ch

no
lo

gy
us

ag
e

an
d

te
ac

hi
ng

/le
ar

ni
ng

en
vi

ro
nm

en
ts

is
no

to
ne

of
si

m
pl

e
ca

us
e

an
d

ef
fe

ct
”

(p
.3

17
).

In
ad

di
ti

on
,t

he
y

fo
un

d
th

at
“e

ve
n

th
ou

gh
th

e
gr

ap
hi

cs
ca

lc
ul

at
or

is
de

si
gn

ed
as

a
pe

rs
on

al
m

at
he

m
at

ic
al

to
ol

it
ca

n
fa

ci
lit

at
e

so
ci

al
in

te
ra

ct
io

n
an

d
sh

ar
in

g
of

kn
ow

le
dg

e”
(p

.3
18

).
H

ar
sk

am
p,

E
.G

.,
Su

hr
e,

C
.J

.M
.,

&
va

n
St

re
un

,A
.(

20
00

)

“T
he

gr
ap

hi
cs

ca
lc

ul
at

or
an

d
st

ud
en

ts
's

ol
ut

io
n

st
ra

te
gi

es
”

M
at

he
m

at
ic

s
E

du
ca

tio
n

R
es

ea
rc

h
Jo

ur
na

l,
12

(1
):

37
-5

2

C
om

pa
ra

ti
ve

12
cl

as
se

s
of

gr
ad

e
10

st
ud

en
ts

fr
om

7
D

ut
ch

up
pe

r
se

co
nd

ar
y

sc
ho

ol
s.

29
6

st
ud

en
ts

ag
ed

15
-1

8
(E

xp
G

ro
up

1:
3

cl
as

se
s

w
ith

74

E
xp

G
ro

up
2:

5
cl

as
se

s
w

it
h

11
9

E
xp

.3
:4

cl
as

se
s

w
ith

10
3)

T
ea

ch
er

s
ha

d
no

ex
pe

ri
en

ce
w

ith
th

e
te

ch
no

lo
gy

pr
io

r
to

th
e

st
ud

y.

C
la

ss
ro

om
ob

se
rv

at
io

ns
(2

le
ss

on
s)

T
I-

81

T
ea

ch
in

g
–

tw
o

sa
m

pl
e

le
ss

on
s

us
ed

by
th

e
E

xp
1

te
ac

he
rs

w
er

e
su

m
m

ar
iz

ed
an

d
th

e
re

se
ar

ch
er

s
em

ph
as

iz
ed

th
at

th
e

le
ss

on
s

il
lu

st
ra

te
“t

he
im

pl
em

en
ta

ti
on

of
pr

ob
le

m
-

so
lv

in
g

ac
tiv

it
ie

s
an

d
th

e
us

e
of

gr
ap

hs
an

d
ta

bl
es

”
(p

.4
4)

.T
he

se
re

su
lts

w
er

e
in

ve
st

ig
at

ed
fu

rt
he

r
us

in
g

th
e

qu
an

tit
at

iv
e

da
ta

co
ll

ec
te

d.
T

he
y

in
fe

rr
ed

th
at

th
e

te
ac

he
rs

of
th

e
tw

o
ex

pe
ri

m
en

ta
lc

la
ss

es
sp

en
ta

pp
ro

xi
m

at
el

y
th

e
sa

m
e

pr
op

or
tio

n
of

le
ss

on
tim

e
to

pr
ob

le
m

-s
ol

vi
ng

ac
ti

vi
tie

s
an

d
in

st
ru

ct
io

n
us

in
g

ta
bl

es
an

d
gr

ap
hs

an
d

“c
on

si
de

ra
bl

y”
m

or
e

tim
e

th
an

te
ac

he
rs

in
th

e
co

nt
ro

lg
ro

up
.T

ea
ch

er
s

in
th

e
ex

pe
ri

m
en

ta
lg

ro
up

fo
ll

ow
ed

th
e

te
xt

bo
ok

st
ri

ct
ly

.

72

73

H
ar

sk
am

p,
E

.G
.,

Su
hr

e,
C

.J
.M

.,
&

va
n

St
re

un
,A

.(
19

98
).

“T
he

gr
ap

hi
cs

ca
lc

ul
at

or
in

m
at

he
m

at
ic

s
ed

uc
at

io
n:

A
n

ex
pe

ri
m

en
ti

n
th

e
N

et
he

rl
an

ds
”

H
ir

os
hi

m
a

Jo
ur

na
lo

f
M

at
he

m
at

ic
s

E
du

ca
tio

n,
6:

13
-3

1.

C
om

pa
ra

ti
ve

T
he

st
ud

en
ts

w
er

e
al

l1
5-

18
ye

ar
ol

d
pr

e-
un

iv
er

si
ty

st
ud

en
ts

.
A

ll
of

th
e

cl
as

se
s

w
er

e
in

th
e

N
et

he
rl

an
ds

,u
se

d
th

e
sa

m
e

te
xt

,a
nd

w
er

e
ta

ug
ht

th
e

sa
m

e
to

pi
cs

.

T
he

re
w

er
e

tw
o

ex
pe

ri
m

en
ta

lc
on

di
tio

ns
an

d
on

e
co

nt
ro

lc
on

di
ti

on
.

T
he

re
w

er
e

3
cl

as
se

s
in

th
e

fi
rs

te
xp

er
im

en
ta

lg
ro

up
.

T
hi

s
gr

ou
p

us
ed

th
e

gr
ap

hi
cs

ca
lc

ul
at

or
th

ro
ug

ho
ut

th
e

ye
ar

w
ith

al
lt

op
ic

s.
T

he
se

co
nd

ex
pe

ri
m

en
ta

lg
ro

up
co

ns
is

te
d

of
5

cl
as

se
s,

ea
ch

of
w

ho
m

us
ed

th
e

gr
ap

hi
cs

ca
lc

ul
at

or
w

it
h

on
ly

on
e

to
pi

c
(e

ac
h

to
pi

c
to

ok
ab

ou
t2

m
on

th
s)

.
T

he
co

nt
ro

lg
ro

up
,w

hi
ch

co
ns

is
te

d
of

4
cl

as
se

s,
di

d
no

tu
se

th
e

gr
ap

hi
cs

ca
lc

ul
at

or
at

al
l.

C
la

ss
ro

om
ob

se
rv

at
io

ns
(2

le
ss

on
s)

C
la

ss
ro

om
vi

de
ot

ap
e

O
bs

er
va

ti
on

ta
lly

T
I-

81

T
he

re
w

er
e

no
si

gn
if

ic
an

td
if

fe
re

nc
es

be
tw

ee
n

th
e

am
ou

nt
of

tim
e

sp
en

to
n

pr
ob

le
m

so
lv

in
g

in
th

e
ex

pe
ri

m
en

ta
lg

ro
up

s
an

d
th

e
co

nt
ro

lg
ro

up
.T

he
re

w
as

a
si

gn
if

ic
an

t
di

ff
er

en
ce

be
tw

ee
n

th
e

ex
pe

ri
m

en
ta

la
nd

co
nt

ro
lc

on
di

tio
ns

in
th

e
us

e
of

gr
ap

hi
ca

l
m

ea
ns

du
ri

ng
in

st
ru

ct
io

n
(p

=
.0

4)
.T

ea
ch

er
s

in
th

e
ex

pe
ri

m
en

ta
lg

ro
up

s
w

er
e

m
or

e
li

ke
ly

to
sh

ow
gr

ap
hs

of
fu

nc
ti

on
s

th
an

te
ac

he
rs

in
th

e
co

nt
ro

lg
ro

up
.T

ea
ch

er
s

in
th

e
ex

pe
ri

m
en

ta
lg

ro
up

s
fo

ll
ow

ed
th

e
te

xt
bo

ok
cl

os
el

y,
an

d
on

ly
us

ed
th

e
gr

ap
hi

cs
ca

lc
ul

at
or

on
th

e
ex

er
ci

se
s

fo
r

w
hi

ch
th

e
bo

ok
in

di
ca

te
d

th
at

te
ch

no
lo

gy
w

as
ap

pr
op

ri
at

e.

L
lo

yd
,G

.M
.,

&
W

il
so

n,
M

.S
.(

19
98

)

“S
up

po
rt

in
g

in
no

va
ti

on
:T

he
im

pa
ct

of
a

te
ac

he
r's

co
nc

ep
ti

on
s

of
fu

nc
ti

on
s

on
hi

s
im

pl
em

en
ta

ti
on

of
a

re
fo

rm
cu

rr
ic

ul
um

”

Jo
ur

na
lf

or
R

es
ea

rc
h

in
M

at
he

m
at

ic
s

E
du

ca
tio

n,
29

(3
):

24
8-

27
4

In
te

rp
re

ti
ve

O
ne

se
co

nd
ar

y
te

ac
he

r
w

ith
14

ye
ar

s
ex

pe
ri

en
ce

T
ea

ch
er

in
te

rv
ie

w
s

(2
in

te
rv

ie
w

s)
C

la
ss

ro
om

ob
se

rv
at

io
ns

(2
6

le
ss

on
s)

C
la

ss
ro

om
vi

de
ot

ap
e

tr
an

sc
ri

pt
io

ns

T
I-

83

T
he

te
ac

he
r

re
lie

d
on

gr
ap

hs
to

se
e

th
e

re
la

ti
on

sh
ip

be
tw

ee
n

tw
o

th
in

gs
bu

tc
ho

se
a

fo
rm

al
de

fi
ni

ti
on

as
co

rr
es

po
nd

en
ce

(e
ac

h
x

ha
s

on
e

y)
.T

he
ba

si
c

fr
am

ew
or

k
fo

r
un

de
rs

ta
nd

in
g

w
as

sh
ap

ed
by

w
or

k
in

a
tr

ad
iti

on
al

cu
rr

ic
ul

um
.T

he
te

ac
he

r
en

co
ur

ag
ed

st
ud

en
ts

to
us

e
a

va
ri

et
y

of
re

pr
es

en
ta

tio
ns

an
d

co
nn

ec
ti

on
s

am
on

g
th

em
to

in
ve

st
ig

at
e

re
al

-w
or

ld
oc

cu
rr

en
ce

s
of

di
ff

er
en

tf
am

ili
es

of
fu

nc
ti

on
s;

th
is

im
pa

ct
ed

hi
s

qu
es

ti
on

in
g

te
ch

ni
qu

e.
G

ra
ph

s
pl

ay
ed

a
pr

iv
il

eg
ed

ro
le

an
d

w
er

e
th

e
pr

im
ar

y
ve

hi
cl

e
fo

r
de

sc
ri

pt
io

ns
an

d
cl

as
si

fi
ca

ti
on

s.
T

he
ce

nt
ra

lit
y

of
gr

ap
hs

,h
ow

ev
er

,d
id

no
tp

re
cl

ud
e

ot
he

r
fo

rm
s

of
re

pr
es

en
ta

tio
n;

th
e

te
ac

he
r

de
ve

lo
pe

d
w

or
ks

he
et

s
to

ex
te

nd
th

e
ite

ra
tiv

e
pa

rt
of

th
e

re
cu

rs
iv

e
ru

le
s

us
in

g
th

e
ca

lc
ul

at
or

s,
us

ed
gr

ap
hs

to
po

in
to

ut
fe

at
ur

es
th

at
di

st
in

gu
is

he
d

ch
ar

ac
te

ri
st

ic
s

of
fa

m
ili

es
of

fu
nc

ti
on

s,
id

en
tif

ie
d

lin
ks

am
on

g
th

e
re

pr
es

en
ta

tio
ns

an
d

m
ad

e
co

nn
ec

ti
on

s.

73

74

R
oc

ho
w

ic
z,

Jr
.,

J.
A

.
(1

99
6)

.

“T
he

im
pa

ct
of

us
in

g
co

m
pu

te
rs

an
d

ca
lc

ul
at

or
s

on
ca

lc
ul

us
in

st
ru

ct
io

n”

Jo
ur

na
lo

fC
om

pu
te

rs
in

M
at

he
m

at
ic

s
an

d
Sc

ie
nc

e
Te

ac
hi

ng
,1

5:
42

3-
43

5

C
om

pa
ra

ti
ve

89
ca

lc
ul

us
te

ac
he

rs

L
ik

er
ts

ca
le

d
su

rv
ey

C
al

cu
la

to
r

ty
pe

no
tp

ro
vi

de
d

“T
he

pe
rc

ei
ve

d
im

pa
ct

of
us

in
g

co
m

pu
te

rs
an

d
ca

lc
ul

at
or

s
on

sp
ec

if
ic

to
pi

cs
of

ca
lc

ul
us

ap
pe

ar
s

to
sh

if
tt

he
fo

cu
s

of
le

ar
ni

ng
fr

om
sy

m
bo

li
c

m
an

ip
ul

at
io

n
an

d
sk

ill
s

to
m

or
e

in
te

rp
re

ta
ti

on
,a

pp
ro

xi
m

at
io

n,
gr

ap
hi

ng
,a

nd
m

od
el

in
g

of
re

al
is

ti
c

si
tu

at
io

ns
”

(p
.4

26
).

“A
la

rg
e

nu
m

be
r

of
th

e
pa

rt
ic

ip
an

ts
in

th
is

st
ud

y
ag

re
ed

th
at

te
ch

no
lo

gy
us

e
do

es
no

t
re

pl
ac

e
th

e
te

ac
he

r;
re

qu
ir

es
m

or
e

tim
e

fr
om

th
e

in
st

ru
ct

or
;a

nd
re

qu
ir

es
m

or
e

m
ea

ni
ng

fu
la

nd
cr

ea
tiv

e
te

ac
hi

ng
on

th
e

pa
rt

of
th

e
te

ac
he

r…
.T

he
te

ac
he

r
be

co
m

es
a

fa
ci

li
ta

to
r

of
le

ar
ni

ng
w

he
re

m
or

e
re

sp
on

si
bi

li
ty

fo
r

le
ar

ni
ng

is
pl

ac
ed

up
on

th
e

st
ud

en
t…

.O
nl

y
30

%
of

th
e

su
bj

ec
ts

of
th

is
st

ud
y

ag
re

ed
th

at
as

se
ss

m
en

to
f

le
ar

ni
ng

be
co

m
es

m
or

e
di

ff
ic

ul
tw

hi
le

26
%

ex
pr

es
se

d
un

ce
rt

ai
nt

y
as

to
w

he
th

er
as

se
ss

m
en

to
f

le
ar

ni
ng

be
co

m
es

m
or

e
di

ff
ic

ul
t”

(p
.4

29
).

Si
m

m
t,

E
.

(1
99

7)
.

“G
ra

ph
in

g
ca

lc
ul

at
or

s
in

hi
gh

sc
ho

ol
m

at
he

m
at

ic
s”

Jo
ur

na
lo

fC
om

pu
te

rs
in

M
at

he
m

at
ic

s
an

d
Sc

ie
nc

e
Te

ac
hi

ng
,

16
(2

-3
),

26
9-

28
9

In
te

rp
re

ti
ve

6
11

th
an

d
12

th
gr

ad
e

te
ac

he
rs

C
la

ss
ro

om
ob

se
rv

at
io

ns
(f

ro
m

3.
25

to
7.

75
ho

ur
s)

B
ri

ef
po

st
-o

bs
er

va
ti

on
di

sc
us

si
on

T
ea

ch
er

in
te

rv
ie

w
(1

in
te

rv
ie

w
—

1-
2

ho
ur

s)

C
al

cu
la

to
r

ty
pe

no
tp

ro
vi

de
d

H
an

d-
he

ld
gr

ap
hi

ng
te

ch
no

lo
gy

w
as

us
ed

to
pr

ov
id

e
im

ag
es

th
at

st
ud

en
ts

co
ul

d
us

e
to

in
ve

st
ig

at
e

tr
an

sf
or

m
at

io
ns

of
th

e
qu

ad
ra

ti
c

fu
nc

ti
on

y=
x2 .T

he
in

te
nt

of
th

e
in

ve
st

ig
at

io
ns

w
as

fo
r

st
ud

en
ts

to
“o

bs
er

ve
,g

en
er

al
iz

e,
an

d
ab

st
ra

ct
th

e
m

at
he

m
at

ic
s

of
th

e
qu

ad
ra

ti
c

fu
nc

ti
on

”
(p

.2
86

).
G

ra
ph

in
g

ca
lc

ul
at

or
s

w
er

e
al

so
us

ed
to

ve
ri

fy
w

or
k

an
d

w
er

e
se

ld
om

us
ed

to
an

sw
er

“w
ha

t-
if

”
qu

es
ti

on
s.

St
ud

en
ts

us
ed

ca
lc

ul
at

or
s

in
gu

id
ed

di
sc

ov
er

y
bu

tw
er

e
no

te
nc

ou
ra

ge
d

to
co

nj
ec

tu
re

,p
ro

ve
,o

r
re

fu
te

id
ea

s.
T

ea
ch

er
s

in
di

ca
te

d
th

at
ca

lc
ul

at
or

s
sa

ve
d

tim
e

in
th

e
se

ns
e

th
at

th
ey

al
lo

w
ed

th
e

te
ac

he
r

or
th

e
st

ud
en

tt
o

ge
ne

ra
te

m
an

y
ex

am
pl

es
qu

ic
kl

y.
T

ea
ch

er
s

al
so

re
po

rt
ed

th
at

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
s

he
lp

ed
fa

ci
lit

at
e

gu
id

ed
di

sc
ov

er
y.

T
he

w
ay

th
e

te
ac

he
rs

us
ed

th
e

ca
lc

ul
at

or
s

w
as

a
fu

nc
tio

n
of

th
ei

r
pe

rs
on

al
ph

il
os

op
hi

es
of

m
at

he
m

at
ic

s
an

d
m

at
he

m
at

ic
s

ed
uc

at
io

n—
“a

n
ex

te
ns

io
n

to
th

e
w

ay
th

ey
al

w
ay

s
ta

ug
ht

th
e

co
ur

se
”

(p
.2

87
).

Si
m

on
so

n,
L

.M
.,

&
D

ic
k,

T
.P

.(
19

97
).

“T
ea

ch
er

s'
pe

rc
ep

ti
on

s
of

th
e

im
pa

ct
of

gr
ap

hi
ng

ca
lc

ul
at

or
s

in
th

e
m

at
he

m
at

ic
s

cl
as

sr
oo

m
”

Jo
ur

na
lo

fC
om

pu
te

rs
in

M
at

he
m

at
ic

s
an

d
Sc

ie
nc

e
Te

ac
hi

ng
,

16
(2

):
23

9-
26

8

In
te

rp
re

ti
ve

27
se

co
nd

ar
y

te
ac

he
rs

T
ea

ch
er

in
te

rv
ie

w
(1

in
te

rv
ie

w
—

te
le

ph
on

e)

H
P-

48
S

T
he

te
ac

he
rs

’
pe

rc
ep

ti
on

s
of

th
e

ad
va

nt
ag

es
of

ca
lc

ul
at

or
us

e
w

er
e

re
la

te
d

to
in

st
ru

ct
io

n
w

hi
le

th
ei

r
pe

rc
ep

ti
on

s
ab

ou
tt

he
di

sa
dv

an
ta

ge
s

w
er

e
re

la
te

d
to

lo
gi

st
ic

s.
T

he
re

m
ay

ha
ve

be
en

a
co

rr
el

at
io

n
be

tw
ee

n
te

ac
he

rs
’

fe
ar

of
ca

lc
ul

at
or

de
pe

nd
en

cy
an

d
he

si
ta

nc
y

to
us

e
th

e
ca

lc
ul

at
or

s,
“f

or
it

[f
ea

r
of

de
pe

nd
en

cy
]

w
as

no
te

d
le

as
to

ft
en

by
th

os
e

te
ac

he
rs

m
ak

in
g

re
gu

la
r

us
e

(m
or

e
th

an
on

ce
a

w
ee

k)
of

th
e

ca
lc

ul
at

or
s

in
th

e
cl

as
sr

oo
m

”
(p

.2
52

).
A

ls
o,

th
os

e
w

ho
us

ed
th

e
ca

lc
ul

at
or

s
le

as
tw

er
e

th
e

on
es

m
os

t
co

nc
er

ne
d

w
ith

th
e

tim
e

it
to

ok
to

le
ar

n
to

us
e

th
e

ca
lc

ul
at

or
.U

si
ng

th
e

ca
lc

ul
at

or
se

em
ed

to
sh

if
ti

ns
tr

uc
tio

n
to

w
ar

d
in

qu
ir

y
an

d
di

sc
us

si
on

.A
tt

he
tim

e
of

th
e

st
ud

y,
st

ud
en

ts
w

er
e

no
tp

er
m

itt
ed

to
us

e
gr

ap
hi

ng
ca

lc
ul

at
or

s
on

th
e

A
P

ex
am

.T
hi

s
co

nc
er

ne
d

te
ac

he
rs

.T
ea

ch
er

s
w

ho
us

ed
th

e
ca

lc
ul

at
or

s
fr

eq
ue

nt
ly

al
lo

w
ed

st
ud

en
ts

to
us

e
th

em
on

te
st

s.
“M

or
e

th
an

ha
lf

of
th

e
te

ac
he

rs
w

ho
m

en
ti

on
ed

in
cr

ea
se

d
m

at
he

m
at

ic
al

de
pt

h
al

so
re

la
te

d
ch

an
ge

s
in

th
ei

r
te

st
qu

es
ti

on
s”

(p
.2

58
).

T
ea

ch
er

s
ag

re
ed

th
at

th
er

e
w

as
a

ne
ed

fo
r

fu
rt

he
r

pr
of

es
si

on
al

de
ve

lo
pm

en
t.

74

75

Sl
av

it
.D

.(
19

96
).

“G
ra

ph
in

g
ca

lc
ul

at
or

s
in

a
"h

yb
ri

d"
A

lg
eb

ra
II

cl
as

sr
oo

m
”

F
or

th
e

Le
ar

ni
ng

of
M

at
he

m
at

ic
s,

15
(1

):
9-

14

In
te

rp
re

ti
ve

1
se

co
nd

ar
y

te
ac

he
r

C
la

ss
ro

om
ob

se
rv

at
io

ns
(p

er
io

di
c

ov
er

1
ye

ar
)

C
al

cu
la

to
r

ty
pe

no
tp

ro
vi

de
d

T
he

te
ac

he
r,

us
in

g
a

tr
ad

iti
on

al
al

ge
br

a
II

te
xt

bo
ok

,e
nd

ed
up

cr
ea

tin
g

a
hy

br
id

cl
as

sr
oo

m
th

at
w

as
“a

bl
en

d
of

tr
ad

iti
on

al
an

d
al

te
rn

at
iv

e
ap

pr
oa

ch
es

to
th

e
te

ac
hi

ng
of

ba
si

c
el

em
en

ta
ry

fu
nc

ti
on

s”
(p

.1
3)

.A
ls

o,
th

e
na

tu
re

of
th

e
m

at
he

m
at

ic
s

di
sc

us
se

d
in

th
e

te
ac

he
r’

s
cl

as
sr

oo
m

ch
an

ge
d

be
ca

us
e

of
th

e
na

tu
re

of
th

e
gr

ap
hi

ng
ca

lc
ul

at
or

:“
T

he
us

e
of

th
e

G
C

w
as

as
so

ci
at

ed
w

it
h

hi
gh

er
le

ve
ls

of
di

sc
ou

rs
e

in
th

e
cl

as
sr

oo
m

,i
nc

lu
di

ng
hi

gh
er

-l
ev

el
qu

es
ti

on
in

g
by

th
e

in
st

ru
ct

or
an

d
m

or
e

ac
ti

ve
le

ar
ni

ng
be

ha
vi

or
s

by
th

e
st

ud
en

ts
”

(p
.1

4)
.A

ls
o,

th
e

nu
m

be
r

of
st

ud
en

ti
ni

tia
ti

on
s

of
di

sc
ou

rs
e

in
cr

ea
se

d
w

he
n

th
e

us
e

of
th

e
gr

ap
hi

ng
ca

lc
ul

at
or

in
cr

ea
se

d
as

di
d

th
e

nu
m

be
r

of
an

al
yt

ic
qu

es
ti

on
s

as
ke

d
by

th
e

te
ac

he
r

(a
na

ly
ti

c
qu

es
ti

on
s

w
er

e
de

fi
ne

d
as

qu
es

ti
on

s
th

at
“i

nv
ol

ve
co

nc
ep

tu
al

is
su

es
or

to
al

lo
w

ro
om

fo
r

ne
w

lin
es

of
di

sc
ou

rs
e

to
em

er
ge

”
(p

.1
0)

.
T

he
au

th
or

ex
pl

ai
ne

d
th

at
th

e
cr

ea
ti

on
of

th
is

hy
br

id
cl

as
sr

oo
m

w
as

no
ts

ur
pr

is
in

g
gi

ve
n

th
at

th
e

m
at

er
ia

ls
w

er
e

tr
ad

iti
on

al
in

th
at

th
ey

m
ad

e
“l

im
it

ed
us

e
of

gr
ap

hi
ca

la
nd

nu
m

er
ic

al
si

tu
at

io
ns

”
(p

.1
3)

.T
oo

,t
he

te
ac

he
r

w
as

m
od

if
yi

ng
hi

s
te

ac
hi

ng
pr

ac
ti

ce
of

25
ye

ar
s

to
ac

co
m

m
od

at
e

th
e

ne
w

te
ch

no
lo

gy
.B

ec
au

se
th

e
te

ac
he

r
w

as
ex

ci
te

d
ab

ou
tg

ra
ph

in
g

ca
lc

ul
at

or
s,

hi
s

at
tit

ud
e

w
as

no
ts

om
et

hi
ng

th
at

hi
nd

er
ed

hi
s

us
e

of
th

em
.

T
ha

rp
,

M
.L

.,
Fi

tz
si

m
m

on
s,

J.
A

.,
&

A
ye

rs
,R

.L
.B

.
(1

99
7)

.

“N
eg

ot
ia

tin
g

a
te

ch
no

lo
gi

ca
ls

hi
ft

:
T

ea
ch

er
pe

rc
ep

ti
on

of
th

e
im

pl
em

en
ta

tio
n

of
gr

ap
hi

ng
ca

lc
ul

at
or

s”

Jo
ur

na
lo

fC
om

pu
te

rs
in

M
at

he
m

at
ic

s
an

d
Sc

ie
nc

e
Te

ac
hi

ng
,

16
(4

):
55

1-
57

5

In
te

rp
re

ti
ve

an
d

C
om

pa
ra

tiv
e

26
1

te
ac

he
rs

of
gr

ad
es

6-
12

m
at

he
m

at
ic

s
(1

68
),

sc
ie

nc
e

(7
2)

,a
nd

ot
he

r
(2

1)

L
ik

er
ts

ca
le

d
su

rv
ey

s
(p

re
an

d
po

st
)

Jo
ur

na
la

na
ly

si
s

T
he

W
il

co
xo

n
si

gn
ed

ra
nk

te
st

w
as

us
ed

to
an

al
yz

e
di

ff
er

en
ce

s
be

tw
ee

n
qu

es
ti

on
na

ir
es

gi
ve

n
pr

e
an

d
po

st
in

te
rv

en
ti

on
(t

el
ec

ou
rs

e
fo

r
te

ac
he

r)
C

om
pa

ri
so

ns
be

tw
ee

n
te

ac
he

rs
ba

se
d

on
th

ei
r

vi
ew

s
of

m
at

he
m

at
ic

s
an

d
th

ei
r

vi
ew

s
of

ca
lc

ul
at

or
us

e

T
I-

82

A
si

gn
if

ic
an

tc
ha

ng
e

oc
cu

rr
ed

to
w

ar
d

ag
re

em
en

tw
ith

ea
ch

of
th

es
e

st
at

em
en

ts
:“

A
gr

ap
hi

ng
ca

lc
ul

at
or

ca
n

be
us

ed
as

a
to

ol
to

so
lv

e
pr

ob
le

m
s

th
at

I
co

ul
d

no
ts

ol
ve

be
fo

re
,”

“U
si

ng
a

gr
ap

hi
ng

ca
lc

ul
at

or
to

te
ac

h
m

at
he

m
at

ic
s

or
sc

ie
nc

e
al

lo
w

s
m

e
to

em
ph

as
iz

e
th

e
ex

pe
ri

m
en

ta
ln

at
ur

e
of

th
e

su
bj

ec
t,”

an
d

“I
ti

s
di

ff
ic

ul
tt

o
ge

tf
un

ds
to

bu
y

gr
ap

hi
ng

ca
lc

ul
at

or
s.

”
T

he
re

w
as

a
si

gn
if

ic
an

tc
ha

ng
e

to
w

ar
d

di
sa

gr
ee

m
en

tw
ith

th
e

st
at

em
en

t,
“S

tu
de

nt
s

la
ck

th
e

ab
il

it
y

to
w

or
k

w
ith

a
ca

lc
ul

at
or

as
co

m
pl

ex
as

a
gr

ap
hi

ng
ca

lc
ul

at
or

”.
T

he
au

th
or

s
co

nc
lu

de
d

th
at

“t
ea

ch
er

s’
vi

ew
s

of
th

e
us

e
of

ca
lc

ul
at

or
s

ch
an

ge
d

si
gn

if
ic

an
tl

y
in

th
e

di
re

ct
io

n
of

th
e

us
e

of
ca

lc
ul

at
or

s
as

an
in

te
gr

al
pa

rt
of

in
st

ru
ct

io
n”

(p
.5

57
).

T
he

re
w

as
no

si
gn

if
ic

an
td

if
fe

re
nc

e
in

th
e

no
n

ru
le

-b
as

ed
vi

ew
of

m
at

he
m

at
ic

s
af

te
r

pa
rt

ic
ip

at
in

g
in

th
e

te
le

co
ur

se
.T

he
re

w
as

a
si

gn
if

ic
an

tp
os

it
iv

e
co

rr
el

at
io

n
be

tw
ee

n
te

ac
he

rs
’

vi
ew

s
of

m
at

he
m

at
ic

s
an

d
te

ac
he

rs
’

vi
ew

s
on

th
e

us
e

of
ca

lc
ul

at
or

s
(n

on
-r

ul
e

ba
se

d
te

ac
he

rs
sa

w
ca

lc
ul

at
or

s
as

in
te

gr
al

to
in

st
ru

ct
io

n
w

hi
le

ru
le

ba
se

d
te

ac
he

rs
di

d
no

tp
er

ce
iv

e
th

at
ca

lc
ul

at
or

s
w

ou
ld

en
ha

nc
e

in
st

ru
ct

io
n—

th
ey

m
ig

ht
ev

en
hi

nd
er

it
).

R
ul

e-
ba

se
d

te
ac

he
rs

w
er

e
m

or
e

lik
el

y
to

no
ti

ce
af

fe
ct

iv
e

as
pe

ct
s

of
th

ei
r

st
ud

en
ts

’
re

ac
tio

ns
to

gr
ap

hi
ng

ca
lc

ul
at

or
s,

w
hi

le
no

n
ru

le
-b

as
ed

te
ac

he
rs

w
er

e
m

or
e

lik
el

y
to

fo
cu

s
on

th
ei

r
st

ud
en

ts
’

co
nc

ep
tu

al
un

de
rs

ta
nd

in
g

or
th

e
co

gn
iti

ve
as

pe
ct

s.
N

o
si

gn
if

ic
an

td
if

fe
re

nc
e

w
as

fo
un

d
in

w
il

lin
gn

es
s

to
at

le
as

tt
ry

ei
th

er
co

nc
ep

tu
al

or
pr

oc
ed

ur
al

ap
pr

oa
ch

to
le

ar
ni

ng
be

tw
ee

n
ru

le
-b

as
ed

an
d

no
n

ru
le

-b
as

ed
te

ac
he

rs
.T

he
re

w
as

a
si

gn
if

ic
an

tl
y

la
rg

er
pr

op
or

ti
on

of
pr

oc
ed

ur
al

te
ac

hi
ng

fo
r

ru
le

-b
as

ed
te

ac
he

rs
th

an
w

it
h

no
n

ru
le

-b
as

ed
te

ac
he

rs
.T

ea
ch

er
s

w
ith

ru
le

-b
as

ed
vi

ew
s

of
m

at
he

m
at

ic
s

st
ill

ha
d

a
ru

le
-b

as
ed

vi
ew

af
te

r
th

e
w

or
ks

ho
p.

N
on

ru
le

-b
as

ed
te

ac
he

rs
us

ed
m

or
e

in
qu

ir
y,

an
d

st
ud

en
ts

w
er

e
fr

ee
to

us
e

th
e

ca
lc

ul
at

or
as

th
ey

w
is

he
d.

75

76

Q
ue

st
io

n
2:

W
it

h
w

ha
t

ki
nd

of
m

at
he

m
at

ic
al

ta
sk

s
do

st
ud

en
ts

ch
oo

se
to

us
e

ha
nd

-h
el

d
gr

ap
hi

ng
te

ch
no

lo
gy

?

St
ud

y
M

et
ho

do
lo

gy
,S

am
pl

e
Si

ze
,V

ar
ia

bl
es

,
T

ec
hn

ol
og

y
Fi

nd
in

gs

B
er

ge
r.

M
.(

19
98

)

“G
ra

ph
ic

ca
lc

ul
at

or
s:

A
n

in
te

rp
re

ti
ve

fr
am

ew
or

k”

F
or

th
e

Le
ar

ni
ng

of
M

at
he

m
at

ic
s,

18
(2

):
13

-
20

.

In
te

rp
re

ti
ve

st
ud

y

68
So

ut
h

A
fr

ic
an

st
ud

en
ts

20
gr

ap
hi

c
ca

lc
ul

at
or

st
ud

en
ts

,1
6

of
w

hi
ch

pa
rt

ic
ip

at
ed

in
da

ta
co

ll
ec

ti
on

,4
8

no
n-

gr
ap

hi
c

ca
lc

ul
at

or
st

ud
en

ts

St
ud

en
ti

nt
er

vi
ew

s

St
at

is
ti

ca
la

na
ly

si
s

of
th

e
ta

sk
da

ta
w

as
pe

rf
or

m
ed

to
co

rr
ob

or
at

e
or

in
fo

rm
th

e
an

al
ys

is
an

d
in

te
rp

re
ta

ti
on

of
th

e
qu

al
ita

ti
ve

da
ta

fr
om

th
e

in
te

rv
ie

w
s,

ra
th

er
th

an
a

st
an

d-
al

on
e

m
ea

su
re

m
en

t.

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

T
he

re
w

as
no

qu
an

ti
ta

tiv
e

da
ta

of
si

gn
if

ic
an

td
if

fe
re

nc
es

be
tw

ee
n

th
e

gr
ap

hi
c

ca
lc

ul
at

or
an

d
no

n-
gr

ap
hi

c
ca

lc
ul

at
or

st
ud

en
ts

.

T
he

qu
al

it
at

iv
e

ev
id

en
ce

of
an

am
pl

if
ic

at
io

n
ro

le
(t

he
sp

ee
d

an
d

fa
ci

li
ty

w
it

h
w

hi
ch

th
e

le
ar

ne
r

op
er

at
es

w
hi

le
us

in
g

th
e

te
ch

no
lo

gy
,r

at
he

r
th

an
qu

al
ita

tiv
e

ch
an

ge
s

w
hi

ch
m

ay
ha

pp
en

as
a

re
su

lt
of

th
e

te
ch

no
lo

gy
).

fo
r

th
e

gr
ap

hi
c

ca
lc

ul
at

or
w

as
am

pl
e

w
hi

le
ev

id
en

ce
of

it
s

ro
le

fo
r

co
gn

iti
ve

re
-o

rg
an

iz
at

io
n

(e
ff

ec
ts

w
hi

ch
m

ay
oc

cu
r

as
a

co
ns

eq
ue

nc
e

of
us

in
g

th
e

te
ch

no
lo

gy
as

a
sy

st
em

ic
ch

an
ge

in
th

e
co

ns
ci

ou
sn

es
s

of
th

e
le

ar
ne

r)
w

as
sp

ar
se

.

T
he

so
ci

o-
cu

lt
ur

al
co

nt
ex

ti
n

w
hi

ch
th

e
gr

ap
hi

c
ca

lc
ul

at
or

w
as

us
ed

is
an

im
po

rt
an

te
le

m
en

ti
n

th
e

in
te

rp
re

ta
tio

n
of

re
su

lt
s.

B
oe

rs
,M

.A
,,

an
d

Jo
ne

s,
P.

L
.

(1
99

4)
.

“S
tu

de
nt

s'
us

e
of

gr
ap

hi
cs

ca
lc

ul
at

or
s

un
de

r
ex

am
in

at
io

n
co

nd
iti

on
s”

In
te

rn
at

io
na

lJ
ou

rn
al

of
M

at
he

m
at

ic
al

E
du

ca
tio

n
in

Sc
ie

nc
e

an
d

Te
ch

no
lo

gy
,

25
:

49
1-

51
6

In
te

rp
re

ti
ve

st
ud

y

St
ud

en
ts

in
on

e
of

tw
o

le
ct

ur
e

gr
ou

ps
on

in
tr

od
uc

to
ry

ca
lc

ul
us

at
Sw

in
bu

rn
e

U
ni

ve
rs

it
y,

A
us

tr
al

ia

O
bs

er
va

ti
on

al
da

ta
of

ca
lc

ul
at

or
us

e
fr

om
37

ex
am

s
in

cl
ud

in
g

st
ud

en
tw

or
k

an
d

re
sp

on
se

s

In
te

rv
ie

w
s

of
7

vo
lu

nt
ee

rs
w

er
e

he
ld

2
m

on
th

s
af

te
r

th
e

en
d

of
th

e
co

ur
se

.

T
I-

81

U
nd

er
-u

ti
liz

at
io

n
of

gr
ap

hi
cs

ca
lc

ul
at

or
w

as
m

or
e

th
e

pr
ob

le
m

th
an

ov
er

-u
se

.

A
la

ck
of

co
nf

id
en

ce
in

ca
lc

ul
at

or
w

as
ci

te
d

in
po

st
-e

xa
m

in
te

rv
ie

w
s.

St
ud

en
ts

se
em

ed
to

la
ck

de
pt

h
of

un
de

rs
ta

nd
in

g
an

d
th

e
m

at
he

m
at

ic
al

ju
dg

m
en

tt
o

m
ov

e
be

tw
ee

n
th

e
tw

o
re

pr
es

en
ta

ti
on

s.

C
al

cu
la

to
r

ca
n

m
ak

e
te

st
m

or
e

di
ff

ic
ul

ta
nd

gi
ve

ex
am

in
er

a
de

ep
er

in
si

gh
ti

nt
o

st
ud

en
t’

s
un

de
rs

ta
nd

in
g.

G
ra

ph
ic

al
in

fo
rm

at
io

n
is

in
de

pe
nd

en
to

f
al

ge
br

ai
c

in
fo

rm
at

io
n.

D
ah

la
nd

,G
.,

an
d

L
in

ge
fj

ar
d,

T
.(

19
96

).

“G
ra

ph
in

g
ca

lc
ul

at
or

s
an

d
st

ud
en

ts
’

In
te

rp
re

ti
ve

st
ud

y

T
he

pa
rt

ic
ip

an
ts

w
er

e
a

co
nv

en
ie

nc
e

sa
m

pl
e

St
ud

en
ts

se
e

m
at

he
m

at
ic

s
pr

ob
le

m
s

as
co

m
in

g
in

di
ff

er
en

tt
yp

es
.

So
m

e
ar

e
tr

ea
te

d
as

m
or

e
su

it
ed

th
an

ot
he

rs
to

so
lu

ti
on

w
ith

th
e

us
e

of
gr

ap
hi

ng
ca

lc
ul

at
or

s

76

77

in
te

rp
re

ta
ti

on
s

of
re

su
lt

s”

N
or

di
c

St
ud

ie
s

in
M

at
he

m
at

ic
s

E
du

ca
ti

on
,

4(
2-

3)
:

31
-5

0

m
ad

e
up

of
th

e
st

ud
en

ts
of

fo
ur

te
ac

he
rs

w
ho

w
er

e
in

vo
lv

ed
as

su
pe

rv
is

or
s

in
th

e
te

ac
he

r
ed

uc
at

io
n

pr
og

ra
m

at
th

e
U

ni
ve

rs
ity

of
G

ot
he

nb
ur

g.

R
es

po
ns

es
to

a
6-

it
em

te
st

ba
se

d
on

Sw
ed

is
h

co
re

cu
rr

ic
ul

um
in

le
ve

ls
11

an
d

12

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

St
ud

en
ts

an
d

co
ns

eq
ue

nt
ly

te
ac

he
rs

ne
ed

to
de

ve
lo

p
a

do
ub

le
co

m
pe

te
nc

e
to

be
ne

fi
tf

ro
m

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
.

T
he

y
ne

ed
to

un
de

rs
ta

nd
w

ha
tt

he
gr

ap
hi

ng
ca

lc
ul

at
or

ca
n

do
an

d
w

ha
ti

ts
te

ch
ni

ca
ll

im
its

ar
e,

an
d

th
ey

ne
ed

ba
si

c
m

at
he

m
at

ic
al

kn
ow

le
dg

e
fo

r
a

co
rr

ec
ti

nt
er

pr
et

at
io

n
of

re
su

lts
ob

ta
in

ed
fr

om
a

gr
ap

hi
ng

ca
lc

ul
at

or
.

T
he

la
ng

ua
ge

is
a

pr
ob

le
m

in
do

cu
m

en
tin

g
re

su
lt

s-
to

co
nv

er
t

fr
om

"s
cr

ee
n

la
ng

ua
ge

"
to

"p
en

ci
la

nd
pa

pe
r

la
ng

ua
ge

"
of

tr
ad

iti
on

al
gr

ap
hi

ng
te

ch
ni

qu
es

,a
nd

th
e

be
ha

vi
or

of
a

fu
nc

tio
n

D
oe

rr
,H

.M
.,

&
Z

an
go

r,
R

.(
20

00
)

“C
re

at
in

g
m

ea
ni

ng
fo

r
an

d
w

ith
th

e
gr

ap
hi

ng
ca

lc
ul

at
or

”

E
du

ca
tio

na
lS

tu
di

es
in

M
at

he
m

at
ic

s,
41

:1
43

-
16

3

In
te

rp
re

ti
ve

(c
as

e
st

ud
y)

O
ne

te
ac

he
r

an
d

2
cl

as
se

s
of

15
to

17
ye

ar
ol

d
pr

ec
al

cu
lu

s
st

ud
en

ts
,w

ith
14

in
on

e
cl

as
s

an
d

17
in

th
e

ot
he

r.

Fi
el

d
no

te
s

fr
om

cl
as

sr
oo

m
ob

se
rv

at
io

ns

T
ra

ns
cr

ip
ts

of
au

di
o-

ta
pe

s
of

th
e

gr
ou

p
w

or
k

T
ra

ns
cr

ip
ts

of
th

e
vi

de
o-

ta
pe

d
w

ho
le

cl
as

s
di

sc
us

si
on

s
an

d
in

te
rv

ie
w

s

Pl
an

ni
ng

se
ss

io
ns

It
is

no
tc

le
ar

w
ha

tw
as

ta
pe

d
an

d
tr

an
sc

ri
be

d
or

w
he

n
in

te
rv

ie
w

s
to

ok
pl

ac
e

or
th

e
pr

ot
oc

ol
fo

r
th

e
in

te
rv

ie
w

s

T
I—

82
T

I—
83

T
he

te
ac

he
r’

s
co

nf
id

en
ce

in
he

r
kn

ow
le

dg
e

of
th

e
ca

lc
ul

at
or

’s
ca

pa
bi

lit
ie

s
le

d
to

he
r

fl
ex

ib
le

us
e

of
th

e
to

ol
.

H
er

be
li

ef
s

ab
ou

t
th

e
lim

it
at

io
ns

of
th

e
ca

lc
ul

at
or

an
d

m
ea

ni
ng

m
ak

in
g

"l
im

it
ed

th
e

‘b
la

ck
bo

x’
us

e
of

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
"

(p
.1

60
).

T
he

re
se

ar
ch

er
s

fo
un

d
th

at
th

e
ca

lc
ul

at
or

ha
d

fi
ve

di
ff

er
en

t,
bu

t
ov

er
la

pp
in

g
ro

le
s

w
he

n
us

ed
by

th
e

st
ud

en
ts

:c
om

pu
ta

ti
on

al
to

ol
,

tr
an

sf
or

m
at

io
na

lt
oo

l,
da

ta
co

ll
ec

ti
on

an
d

an
al

ys
is

to
ol

,
vi

su
al

iz
in

g
to

ol
,a

nd
ch

ec
ki

ng
to

ol
.

T
w

o
co

ns
tr

ai
nt

s
an

d
lim

ita
ti

on
s

of
th

e
ca

lc
ul

at
or

w
er

e
fo

un
d:

(1
)

"s
tu

de
nt

s
at

te
m

pt
ed

us
es

of
th

e
de

vi
ce

as
a

‘b
la

ck
bo

x’
"

(p
.1

58
);

(2
)

st
ud

en
ts

us
ed

th
e

to
ol

to
pu

rs
ue

in
di

vi
du

al
so

lu
ti

on
s

ra
th

er
th

an
as

a
gr

ou
p;

th
is

ca
us

ed
pr

ob
le

m
s

in
gr

ou
p

th
in

ki
ng

an
d

co
m

m
un

ic
at

io
n.

(A
ut

ho
rs

ca
ll

th
is

pr
iv

at
e

or
pe

rs
on

al
us

e)
.

T
ea

ch
er

an
d

st
ud

en
ti

nt
er

ac
tio

ns
"c

re
at

ed
m

ea
ni

ng
fo

r
an

d
w

ith
th

e
to

ol
"

(p
.1

59
).

T
ea

ch
er

en
co

ur
ag

ed
st

ud
en

ts
to

us
e

th
e

ca
lc

ul
at

or
fr

ee
ly

an
d

to
qu

es
ti

on
its

re
su

lts
.

"T
he

ca
lc

ul
at

or
di

d
no

tb
ec

om
e

a
so

ur
ce

of
m

at
he

m
at

ic
al

au
th

or
ity

in
th

e
cl

as
sr

oo
m

"
(p

.1
59

).
D

ri
jv

er
s,

P.
,&

D
oo

rm
an

,M
.

(1
99

6)
.

T
he

gr
ap

hi
cs

ca
lc

ul
at

or
in

m
at

he
m

at
ic

s
ed

uc
at

io
n.

Jo
ur

na
lo

fM
at

he
m

at
ic

al
B

eh
av

io
r

In
te

rp
re

ti
ve

--
D

ev
el

op
m

en
ta

l

A
si

xt
h

ye
ar

cl
as

s
of

pr
e-

un
iv

er
si

ty
(1

8
ye

ar
ol

ds
)

in
T

he
N

et
he

rl
an

ds

E
xp

er
im

en
ta

li
ns

tr
uc

tio
na

lm
at

er
ia

l,
ob

se
rv

at
io

ns
of

th
e

le
ss

on
s,

an
d

re
fl

ec
ti

on
s

ba
se

d
on

ob
se

rv
at

io
ns

w
er

e
us

ed
to

an
al

yz
e

T
he

gr
ap

hi
ng

ca
lc

ul
at

or
su

pp
or

ts
th

e
us

e
of

re
al

is
ti

c
da

ta
an

d
se

em
s

to
st

im
ul

at
e

m
an

y
st

ud
en

ts
to

w
ar

ds
ex

pl
or

at
or

y
ac

ti
vi

ty
,

th
ou

gh
m

at
he

m
at

ic
al

le
ve

lt
en

ds
to

be
a

co
nf

ou
nd

in
g

va
ri

ab
le

he
re

,

In
te

gr
at

io
n

of
ge

om
et

ri
c

an
d

al
ge

br
ai

c
m

od
el

s
di

d
no

to
cc

ur
w

it
ho

ut
a

st
ru

gg
le

.H
ow

ev
er

,s
tu

de
nt

s
ev

en
tu

al
ly

se
em

ed
to

ac
ce

pt
th

e
in

te
rt

w
in

in
g

of
th

e
tw

o.

77

78

af
fe

ct
s

of
gr

ap
hi

ng
ca

lc
ul

at
or

us
e

in
a

de
ve

lo
pm

en
ta

lc
la

ss
ro

om

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

G
ra

ph
in

g
ca

lc
ul

at
or

s
re

m
ov

ed
th

e
st

ud
en

ts
'i

nh
ib

it
io

ns
fo

r
m

ak
in

g
qu

ic
k

sk
et

ch
es

an
d

w
it

h
di

re
ct

fe
ed

ba
ck

en
co

ur
ag

ed
st

ud
en

ts
to

re
fl

ec
to

n
w

ha
tt

he
y

ha
d

do
ne

G
ra

ph
in

g
ca

lc
ul

at
or

s
se

em
ed

to
en

co
ur

ag
e

a
sh

if
tf

ro
m

ri
gi

d
te

ch
ni

qu
es

to
m

or
e

fl
ex

ib
le

so
lu

ti
on

s.
A

m
or

e
cr

iti
ca

la
tti

tu
de

to
w

ar
d

nu
m

er
ic

al
re

su
lt

s
al

so
w

as
de

ve
lo

pe
d

Fo
rs

te
r,

P.
A

.,
&

M
ue

ll
er

,U
.

(2
00

1)
.

“O
ut

co
m

es
an

d
im

pl
ic

at
io

ns
of

st
ud

en
ts

'u
se

of
gr

ap
hi

cs
ca

lc
ul

at
or

s
in

th
e

pu
bl

ic
ex

am
in

at
io

n
of

ca
lc

ul
us

“

In
te

rn
at

io
na

lJ
ou

rn
al

of
M

at
he

m
at

ic
al

E
du

ca
tio

n
in

Sc
ie

nc
e

an
d

Te
ch

no
lo

gy
,3

2(
1)

-
37

-5
2

In
te

rp
re

ti
ve

st
ud

y

17
2

(9
%

)
of

th
e

18
82

A
us

tr
al

ia
n

T
er

tia
ry

E
nt

ra
nc

e
E

xa
m

s
w

er
e

st
ud

ie
d.

T
he

pa
pe

rs
w

er
e

in
si

x
ra

nd
om

ly
as

si
gn

ed
bu

nd
le

s
an

d
as

si
gn

ed
ra

nd
om

ly
to

th
e

au
th

or
s

A
us

tr
al

ia
n

st
ud

en
ts

ta
ki

ng
th

e
19

98
T

er
tia

ry
E

nt
ra

nc
e

E
xa

m
.4

04
st

ud
en

ts
de

sc
ri

be
d

in
re

sp
on

se
to

qu
es

ti
on

da
ta

.

T
hr

ee
fe

m
al

e
an

d
th

re
e

m
al

e
ca

nd
id

at
es

w
er

e
in

te
rv

ie
w

ed
in

th
e

w
ee

k
fo

ll
ow

in
g

th
e

ex
am

in
at

io
n.

T
he

y
w

er
e

ch
os

en
on

ba
si

s
of

di
ff

er
in

g
ab

ili
tie

s
on

in
te

rn
al

sc
ho

ol
as

se
ss

m
en

ts
fo

r
ca

lc
ul

us
fo

r
th

e
ye

ar
.

T
w

o
te

ac
he

rs
of

ca
lc

ul
us

an
d

tw
o

ex
am

in
at

io
n

gr
ad

er
s

w
er

e
in

te
rv

ie
w

ed

A
na

ly
ze

d
st

ud
en

tr
es

po
ns

es
on

si
x

ca
lc

ul
at

or
po

si
ti

ve
pr

ob
le

m
s

fr
om

19
pr

ob
le

m
s

on
th

e
ex

am
.

A
na

ly
si

s
w

as
in

fo
rm

ed
by

di
sc

us
si

on
w

ith
te

ac
he

rs
an

d
gr

ad
er

s
of

an
ac

ce
pt

ab
le

ca
lc

ul
at

or
-a

ss
is

te
d

an
sw

er
an

d
ho

w
st

ud
en

ts
m

ay
ha

ve
us

ed
ca

lc
ul

at
or

s
gi

ve
n

th
e

na
tu

re
of

th
ei

r
w

or
k.

G
ra

ph
in

g
ca

lc
ul

at
or

w
ith

sy
m

bo
li

c
pr

oc
es

si
ng

ab
il

ity
(m

od
el

no
ts

pe
ci

fi
ed

)
an

d
H

P3
8G

T
he

m
os

tp
re

va
le

nt
pr

ob
le

m
ar

ea
di

sc
ov

er
ed

w
it

h
te

ch
no

lo
gy

us
e

on
th

is
ex

am
is

"t
he

in
te

rp
re

ta
ti

on
of

gr
ap

hi
ca

li
nf

or
m

at
io

n
an

d
an

ap
pa

re
nt

un
de

r-
ut

ili
za

ti
on

by
st

ud
en

ts
of

th
e

ca
lc

ul
at

or
s.

T
hi

s
m

ay
be

be
ca

us
e

it
w

as
no

tc
le

ar
w

he
n

ca
lc

ul
at

or
us

e
w

as
ap

pr
op

ri
at

e
an

d
ho

w
m

uc
h

sy
m

bo
li

c-
m

an
ip

ul
at

io
n

re
as

on
in

g
w

as
re

qu
ir

ed
to

ob
ta

in
fu

ll
m

ar
ks

.

In
te

rp
re

ta
ti

on
of

gr
ap

hi
ca

li
nf

or
m

at
io

n
m

ay
be

a
pr

ob
le

m
fo

r
so

m
e

st
ud

en
ts

C
ho

os
in

g
to

us
e

a
gr

ap
hi

ng
ca

lc
ul

at
or

w
as

no
ta

ss
oc

ia
te

d
in

ge
ne

ra
lw

ith
hi

gh
er

or
lo

w
er

m
ar

ks
th

an
tr

ad
it

io
na

la
lte

rn
at

iv
es

.

In
iti

al
da

ta
su

pp
or

ts
no

di
ff

er
en

ce
s

be
tw

ee
n

bo
ys

an
d

gi
rl

s
in

ov
er

al
lp

er
fo

rm
an

ce
.

78

79

G
ui

n,
D

.,
&

T
ro

uc
he

,L
.(

19
98

).

“T
he

co
m

pl
ex

pr
oc

es
s

of
co

nv
er

tin
g

to
ol

s
in

to
m

at
he

m
at

ic
al

in
st

ru
m

en
ts

:T
he

ca
se

of
ca

lc
ul

at
or

s”

In
te

rn
at

io
na

lJ
ou

rn
al

of
C

om
pu

te
rs

fo
r

M
at

he
m

at
ic

al
Le

ar
ni

ng
,3

(3
):

19
5-

22
7

In
te

rp
re

ti
ve

st
ud

y

T
w

o
cl

as
se

s
of

Fr
en

ch
st

ud
en

ts
O

ne
cl

as
s

of
15

/1
6

ye
ar

ol
ds

an
d

on
e

cl
as

s
of

17
/1

8
ye

ar
ol

ds

St
ud

en
tq

ue
st

io
nn

ai
re

s
fo

cu
si

ng
on

m
at

he
m

at
ic

al
ta

sk
s

an
d

th
ei

r
re

la
tio

ns
hi

p
to

th
e

ca
lc

ul
at

or
s

St
ud

en
ts

'w
ri

tte
n

re
se

ar
ch

re
po

rt
s

O
bs

er
va

ti
on

of
gr

ou
ps

du
ri

ng
th

e
re

se
ar

ch
ph

as
e

In
te

rv
ie

w
s

of
se

le
ct

ed
st

ud
en

ts

St
ud

en
ts

ga
in

ed
aw

ar
en

es
s

of
po

te
nt

ia
la

nd
lim

ita
tio

ns
of

th
e

ca
lc

ul
at

or
.

A
re

al
ch

an
ge

in
m

os
ts

tu
de

nt
s

in
th

ei
r

re
la

tio
n

to
m

at
he

m
at

ic
s

an
d

th
ei

r
ow

n
se

lf
-c

on
fi

de
nc

e
w

as
ob

se
rv

ed
.

T
he

or
et

ic
al

an
d

ra
ti

on
al

ty
pe

st
ud

en
ts

co
ns

tr
uc

ta
m

or
e

ef
fi

ci
en

tr
el

at
io

ns
hi

p
w

ith
th

e
ca

lc
ul

at
or

w
hi

le
ke

ep
in

g
a

ce
rt

ai
n

ob
je

ct
iv

it
y

w
it

h
re

ga
rd

to
th

e
m

ac
hi

ne
,b

ut
th

os
e

w
it

h
a

m
ec

ha
ni

ca
lp

ro
fi

le
w

ho
m

ay
be

pa
rt

ic
ul

ar
ly

at
ta

ch
ed

to
th

e
ca

lc
ul

at
or

ra
re

ly
ac

hi
ev

e
th

e
sa

m
e

le
ve

lo
f

in
st

ru
m

en
ta

lg
en

es
is

.

T
he

in
st

ru
m

en
ta

ti
on

pr
oc

es
s

(b
ec

om
in

g
sk

ill
ed

at
us

in
g

th
e

ca
lc

ul
at

or
ef

fe
ct

iv
el

y)
is

sl
ow

an
d

co
m

pl
ex

,b
ec

au
se

it
re

qu
ir

es
su

ff
ic

ie
nt

tim
e

to
ac

hi
ev

e
a

re
or

ga
ni

za
tio

n
of

pr
oc

ed
ur

es
,e

ve
n

fo
r

th
e

be
tt

er
st

ud
en

ts
w

ho
ha

ve
es

ta
bl

is
he

d
a

re
la

ti
on

sh
ip

w
ith

th
e

m
ac

hi
ne

.

H
en

ne
ss

y,
S.

,F
un

g,
P.

,&
Sc

an
lo

n,
E

.
(2

00
1)

.

“T
he

ro
le

of
th

e
gr

ap
hi

c
ca

lc
ul

at
or

in
m

ed
ia

tin
g

gr
ap

hi
ng

ac
ti

vi
ty

”

In
te

rn
at

io
na

lJ
ou

rn
al

of
M

at
he

m
at

ic
al

E
du

ca
tio

n
in

Sc
ie

nc
e

an
d

Te
ch

no
lo

gy
,3

2:
26

7-
29

0

In
te

rp
re

ti
ve

/s
ur

ve
y

an
d

ca
se

st
ud

y

23
3

qu
es

tio
nn

ai
re

s
w

er
e

m
ai

le
d

to
st

ud
en

ts
at

O
pe

n
U

ni
ve

rs
ity

in
G

re
at

B
ri

ta
in

w
ith

55
re

tu
rn

ed
;s

tu
de

nt
s

w
er

e
en

ro
ll

ed
in

an
en

tr
y-

le
ve

lm
at

h
di

st
an

ce
le

ar
ni

ng
co

ur
se

(d
es

cr
ib

ed
as

ap
pr

op
ri

at
e

fo
r

st
ud

en
ts

w
ith

li
m

it
ed

or
ru

st
y

m
at

he
m

at
ic

al
kn

ow
le

dg
e)

.

67
qu

es
ti

on
na

ir
es

w
er

e
se

nt
to

tu
to

rs
w

ith
48

re
tu

rn
ed

.(
T

ut
or

s
ar

e
in

di
vi

du
al

s
w

ho
m

on
ito

r,
su

pp
or

t,
an

d
as

se
ss

st
ud

en
t

pr
og

re
ss

in
th

e
co

ur
se

)

In
th

e
ca

se
st

ud
y

th
re

e
pa

ir
s

of
st

ud
en

ts
w

er
e

ob
se

rv
ed

;o
ne

pa
ir

w
as

re
po

rt
ed

on
.

O
ne

pa
ir

of
vo

lu
nt

ee
rs

pa
rt

ic
ip

at
ed

in
a

fo
ll

ow
up

ca
se

st
ud

y.

T
I—

80

Fr
om

th
e

su
rv

ey
St

ud
en

ts
de

ve
lo

pe
d

a
po

si
ti

ve
at

ti
tu

de
to

w
ar

d
th

e
ca

lc
ul

at
or

an
d

m
at

he
m

at
ic

s.
T

he
st

ud
en

ts
an

d
tu

to
rs

al
so

m
en

tio
ne

d
vi

su
al

iz
at

io
n,

sp
ee

d,
la

bo
r-

sa
vi

ng
,a

nd
qu

ic
k

gr
ap

hs

M
aj

or
it

y
of

th
e

st
ud

en
ts

an
d

tu
to

rs
be

li
ev

ed
th

at
th

e
ca

lc
ul

at
or

pl
ay

ed
a

ro
le

in
de

ve
lo

pi
ng

lin
ks

be
tw

ee
n

re
pr

es
en

ta
ti

on
s.

T
he

tw
o

m
os

tc
ri

tic
al

fe
at

ur
es

of
th

is
ro

le
w

er
e

vi
su

al
iz

at
io

n
an

d
im

m
ed

ia
te

fe
ed

ba
ck

.

T
ut

or
s

ex
pr

es
se

d
co

nc
er

n
ab

ou
tc

al
cu

la
to

r
de

pe
nd

en
ce

.

B
ot

h
st

ud
en

ts
an

d
tu

to
rs

be
li

ev
ed

th
at

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
pl

ay
s

a
ro

le
in

th
e

st
ud

en
ts

’
de

ve
lo

pm
en

to
f

lin
ks

be
tw

ee
n

re
pr

es
en

ta
tio

ns

T
he

ca
lc

ul
at

or
en

co
ur

ag
ed

co
ll

ab
or

at
io

n
in

pr
ob

le
m

so
lv

in
g.

T
he

su
rv

ey
an

d
th

e
ca

se
st

ud
y

su
pp

or
tt

he
co

nc
lu

si
on

th
at

gr
ap

hi
ng

ca
lc

ul
at

or
s

fa
ci

li
ta

te
d

gr
ap

hi
ng

us
in

g
vi

su
al

re
pr

es
en

ta
tio

n,
by

m
ak

in
g

th
e

pr
oc

es
s

le
ss

ti
m

e-
co

ns
um

in
g,

an
d

by
en

co
ur

ag
in

g
tr

an
sl

at
io

n.

79

80

H
on

g,
Y

.,
T

oh
am

,M
.,

an
d

K
ie

rn
an

,C
.

(2
00

0)
.

“S
up

er
ca

lc
ul

at
or

s
an

d
un

iv
er

si
ty

en
tr

an
ce

ca
lc

ul
us

ex
am

in
at

io
ns

”

M
at

he
m

at
ic

s
E

du
ca

tio
n

R
es

ea
rc

h
Jo

ur
na

l,
12

(3
):

32
1-

33
6

C
om

pa
ra

ti
ve

,m
at

ch
ed

-p
ai

rs
de

si
gn

(t
-t

es
t)

17
an

d
18

ye
ar

ol
d

st
ud

en
ts

fr
om

2
se

co
nd

ar
y-

le
ve

ls
ch

oo
ls

in
N

ew
Z

ea
la

nd

E
xp

er
im

en
ta

ls
tu

de
nt

s
re

ce
iv

ed
4

on
e-

ho
ur

tr
ai

ni
ng

se
ss

io
ns

w
ith

a
re

se
ar

ch
er

on
T

I-
92

ca
lc

ul
at

or
pr

oc
ed

ur
es

.C
on

tr
ol

st
ud

en
ts

di
d

no
t.

A
ll

st
ud

en
ts

w
er

e
al

lo
w

ed
to

us
e

a
st

an
da

rd
gr

ap
hi

ng
ca

lc
ul

at
or

on
th

e
ex

am
.

Pa
rt

ic
ip

an
ts

w
er

e
al

so
di

vi
de

d
in

to
hi

gh
an

d
lo

w
ac

hi
ev

in
g

gr
ou

ps
ba

se
d

on
th

ei
r

pr
e-

te
st

an
d

ag
ai

n
co

m
pa

re
d

Sc
or

es
on

pr
e-

te
st

an
d

po
st

-t
es

t,
an

d
a

ca
lc

ul
at

or
ne

ut
ra

lt
es

tc
om

po
se

d
of

it
em

s
fr

om
th

e
19

92
th

ro
ug

h
19

97
B

ur
sa

ry
M

at
he

m
at

ic
s

w
it

h
C

al
cu

lu
s

un
iv

er
si

ty
en

tr
an

ce
ex

am

A
co

rr
el

at
io

n
of

th
e

B
ur

sa
ry

E
xa

m
in

at
io

n
sc

or
es

w
it

h
th

e
C

al
cu

la
to

r
T

es
ts

co
re

s
w

as
pe

rf
or

m
ed

.

T
I-

92

St
ud

en
ts

w
ho

ar
e

pr
of

ic
ie

nt
in

us
in

g
ca

lc
ul

at
or

s
lik

e
th

e
T

I-
92

co
ul

d
ex

pe
ct

to
ga

in
an

ad
va

nt
ag

e
of

ap
pr

ox
im

at
el

y
10

%
on

ca
lc

ul
us

ex
am

in
at

io
ns

of
th

e
ty

pe
cu

rr
en

tl
y

se
tf

or
un

iv
er

si
ty

en
tr

an
ce

in
N

ew
Z

ea
la

nd
.

T
he

su
pe

rc
al

cu
la

to
r

ap
pe

ar
s

to
ha

ve
be

en
m

os
tb

en
ef

ic
ia

lt
o

st
ud

en
ts

w
ho

ar
e

lo
w

er
ac

hi
ev

in
g

on
st

an
da

rd
te

st
s

an
d

ex
am

in
at

io
ns

,b
ut

in
th

is
st

ud
y

li
tt

le
co

nc
ep

tu
al

ga
in

w
as

ev
id

en
t.

It
is

po
ss

ib
le

to
w

ri
te

a
ca

lc
ul

at
or

-n
eu

tr
al

ex
am

in
at

io
n

w
he

re
sy

m
bo

li
c

ca
lc

ul
at

or
s

ha
ve

m
in

im
al

in
fl

ue
nc

e.

T
he

re
ar

e
so

m
e

di
ff

ic
ul

ti
es

as
so

ci
at

ed
w

ith
th

e
us

e
of

a
co

m
pl

ex
ca

lc
ul

at
or

,s
uc

h
as

us
in

g
an

in
co

rr
ec

ts
yn

ta
x

fo
r

fo
rm

ul
a

en
tr

y,
le

ad
in

g
to

an
in

co
rr

ec
ta

ns
w

er
,a

nd
th

e
di

ff
ic

ul
ti

es
of

ac
ce

ss
in

g
co

rr
ec

ts
eq

ue
nc

es
of

ke
y

pr
es

se
s.

K
el

le
r,

B
.A

.,
&

H
ir

sc
h,

C
.R

.
(1

99
8)

.

“S
tu

de
nt

pr
ef

er
en

ce
s

fo
r

re
pr

es
en

ta
ti

on
s

of
fu

nc
ti

on
s”

In
te

rn
at

io
na

lJ
ou

rn
al

of
M

at
he

m
at

ic
al

E
du

ca
tio

n
in

Sc
ie

nc
e

an
d

Te
ch

no
lo

gy
,6

:
19

1-
20

7

C
om

pa
ra

ti
ve

qu
as

i-
ex

pe
ri

m
en

ta
l(

C
hi

-
Sq

ua
re

)

13
1

fi
rs

ts
em

es
te

r
ca

lc
ul

us
st

ud
en

ts
at

W
es

te
rn

M
ic

hi
ga

n
U

ni
ve

rs
ity

T
re

at
m

en
t:

ca
lc

ul
at

or
us

ed
in

cl
as

s
an

d
te

xt
su

pp
le

m
en

te
d

w
ith

ca
lc

ul
at

or
ac

ti
vi

ti
es

C
on

tr
ol

:
ca

lc
ul

at
or

no
tu

se
d

R
ep

re
se

nt
at

io
na

lP
re

fe
re

nc
e

te
st

Pr
et

es
t(

pr
ec

al
cu

lu
s

in
co

nt
ex

tu
al

iz
ed

an
d

M
os

ts
tu

de
nt

s
pr

ef
er

to
us

e
eq

ua
tio

ns
on

no
n-

co
nt

ex
tu

al
iz

ed
m

at
he

m
at

ic
s

ta
sk

s.

O
n

pr
et

es
tt

he
y

pr
ef

er
re

d
to

us
e

th
e

ta
bl

e,
an

d
on

th
e

po
st

te
st

th
ey

pr
ef

er
re

d
to

us
e

th
e

gr
ap

h.

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

w
er

e
m

or
e

li
ke

ly
to

ha
ve

a
gr

ap
hi

ca
lp

re
fe

re
nc

e
th

an
st

ud
en

ts
in

th
e

co
nt

ro
lg

ro
up

.

U
se

of
te

ch
no

lo
gy

di
m

in
is

he
d

di
ff

er
en

ce
s

in
pr

ef
er

en
ce

s
fo

r
re

pr
es

en
ta

tio
ns

in
pa

rt
ic

ul
ar

pr
ob

le
m

co
nt

ex
ts

.

80

81

no
n-

co
nt

ex
tu

al
iz

ed
se

tti
ng

s)
Po

st
te

st
(p

re
ca

lc
ul

us
an

d
ca

lc
ul

us
qu

es
ti

on
s

in
co

nt
ex

tu
al

iz
ed

an
d

no
n-

co
nt

ex
tu

al
iz

ed
se

tt
in

gs
)

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

L
au

te
n,

A
.D

.,
G

ra
ha

m
,K

.,
&

Fe
rr

in
i-

M
un

dy
,J

.(
19

94
).

St
ud

en
tu

nd
er

st
an

di
ng

of
ba

si
c

ca
lc

ul
us

co
nc

ep
ts

:I
nt

er
ac

ti
on

w
ith

th
e

gr
ap

hi
cs

ca
lc

ul
at

or

Jo
ur

na
lo

fM
at

he
m

at
ic

al
B

eh
av

io
r,

13
(2

):
22

5-
23

7

In
te

rp
re

ti
ve

st
ud

y

5
co

ll
eg

e
ca

lc
ul

us
st

ud
en

ts
an

d
2

lo
ca

lh
ig

h
sc

ho
ol

st
ud

en
ts

ra
nd

om
ly

se
le

ct
ed

fr
om

vo
lu

nt
ee

rs

T
as

k
ba

se
d

in
te

rv
ie

w
s

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

St
ud

en
ts

ac
ce

pt
ed

gr
ap

hi
ca

lr
ep

re
se

nt
at

io
n

of
fu

nc
ti

on
s

no
t

de
fi

ne
d

by
a

ru
le

.

W
he

n
as

ke
d

to
gi

ve
an

ex
am

pl
e

of
a

fu
nc

ti
on

m
ee

tin
g

sp
ec

if
ic

co
nd

it
io

ns
,t

he
y

se
ar

ch
fo

r
an

eq
ua

ti
on

.

St
ud

en
ts

w
er

e
w

il
lin

g
to

de
al

w
ith

pi
ec

ew
is

e
fu

nc
ti

on
s

w
he

n
ai

de
d

by
th

e
te

ch
no

lo
gy

.

St
ud

en
ts

te
nd

to
us

e
th

e
gr

ap
hi

ng
ca

lc
ul

at
or

an
d

th
e

tr
ac

e
fu

nc
ti

on
to

fi
nd

sp
ec

if
ic

fu
nc

ti
on

va
lu

es
.

T
he

dy
na

m
ic

no
ti

on
of

fu
nc

ti
on

m
ay

be
th

e
ba

si
s

of
st

ud
en

ts
’

un
de

rs
ta

nd
in

g
of

fu
nc

ti
on

an
d

lim
it.

M
it

ch
el

m
or

e,
M

.,
&

C
av

an
ag

h,
M

.(
20

00
).

“S
tu

de
nt

s'
di

ff
ic

ul
ti

es
in

op
er

at
in

g
a

gr
ap

hi
cs

ca
lc

ul
at

or
”

M
at

he
m

at
ic

s
E

du
ca

tio
n

R
es

ea
rc

h
Jo

ur
na

l,
12

(3
):

25
4-

26
8

In
te

rp
re

ti
ve

st
ud

y

25
A

us
tr

al
ia

n
10

th
an

d
11

th
gr

ad
er

s
15

10
th

gr
ad

er
s,

8
gi

rl
s

an
d

7
bo

ys
10

11
th

gr
ad

er
s,

5
gi

rl
s

an
d

5
bo

ys

15
w

er
e

in
a

ye
ar

10
ad

va
nc

ed
co

ur
se

5
w

er
e

in
a

ye
ar

11
th

re
e

un
it

co
ur

se
5

w
er

e
in

th
e

In
te

rn
at

io
na

lB
ac

ca
la

ur
ea

te
M

at
he

m
at

ic
s

H
L

co
ur

se

3
fi

ft
y

m
in

ut
e

in
te

rv
ie

w
s,

ea
ch

tw
o

w
ee

ks
ap

ar
tw

he
re

pa
rt

ic
ip

an
ts

at
te

m
pt

ed
at

le
as

t7
of

8
ta

sk
s

If
st

ud
en

ts
di

d
no

tr
ea

ch
on

e
of

th
e

cr
iti

ca
l

po
in

ts
du

ri
ng

th
e

in
te

rv
ie

w
,t

he
y

w
er

e
pr

om
pt

ed
to

pe
rf

or
m

fu
rt

he
r

ca
lc

ul
at

or
op

er
at

io
ns

th
at

le
d

to
th

at
po

in
t.

T
ec

hn
ic

al
D

if
fi

cu
lt

ie
s

w
it

h
sc

al
e

ar
e

ac
er

ba
te

d
by

th
e

la
ck

of
un

de
rs

ta
nd

in
g

of
th

e
te

ch
no

lo
gy

—
pa

rt
ic

ul
ar

ly
ho

w
th

e
ca

lc
ul

at
or

as
si

gn
s

pi
xe

ls
to

gr
ap

hs
.

Po
or

un
de

rs
ta

nd
in

g
of

th
e

zo
om

in
g

an
d

sc
al

in
g

fu
nc

tio
ns

ga
ve

st
ud

en
ts

pr
ob

le
m

s
w

ith
sc

al
e.

M
os

td
is

as
so

ci
at

ed
th

e
zo

om
op

er
at

io
n

fr
om

an
y

ch
an

ge
in

th
e

sc
al

e
of

th
e

gr
ap

hs
th

ey
sa

w
.

M
at

he
m

at
ic

al
In

de
ve

lo
pi

ng
m

at
he

m
at

ic
al

ac
cu

ra
cy

an
d

ap
pr

ox
im

at
io

n,
st

ud
en

ts
de

m
on

st
ra

te
d

li
ttl

e
un

de
rs

ta
nd

in
g

of
th

e
di

ff
er

en
ce

s
be

tw
ee

n
de

ci
m

al
re

pr
es

en
ta

ti
on

s
of

ra
ti

on
al

an
d

ir
ra

tio
na

l
nu

m
be

rs
.

St
ud

en
ts

fa
ile

d
to

lin
k

gr
ap

hs
an

d
sy

m
bo

li
c

re
pr

es
en

ta
ti

on
s.

M
an

y
se

em
ed

to
ac

ce
pt

th
e

vi
su

al
im

ag
e

on
th

e
ca

lc
ul

at
or

sc
re

en
w

it
ho

ut
co

ns
id

er
in

g
th

e
co

nt
ex

to
f

th
e

ta
sk

.

81

82

T
he

st
ud

en
ts

w
er

e
as

ke
d

to
th

in
k

al
ou

d
an

d
ex

pl
ai

n
th

e
pr

oc
es

se
s

th
ey

us
ed

to
in

te
rp

re
t

th
e

gr
ap

hs
th

ey
sa

w
,b

ut
er

ro
rs

w
er

e
no

t
co

rr
ec

te
d.

C
as

io
fx

-7
40

0G
R

ut
hv

en
,K

.
(1

99
0)

.

“T
he

in
fl

ue
nc

e
of

gr
ap

hi
c

ca
lc

ul
at

or
us

e
on

tr
an

sl
at

io
n

fr
om

gr
ap

hi
c

to
sy

m
bo

li
c

fo
rm

s
“

E
du

ca
tio

na
lS

tu
di

es
in

M
at

he
m

at
ic

s,
21

(5
):

43
1-

45
0

C
om

pa
ra

ti
ve

(F
-t

es
t)

A
co

nv
en

ie
nc

e
sa

m
pl

e
of

87
st

ud
en

ts
in

tw
o-

ye
ar

ad
va

nc
ed

le
ve

lm
at

he
m

at
ic

s
co

ur
se

s
(a

ca
de

m
ic

up
pe

r
se

co
nd

ar
y)

in
th

e
U

.K
.

T
re

at
m

en
t:

47
in

th
e

pr
oj

ec
t

w
it

h
ca

lc
ul

at
or

ac
ce

ss
fo

r
2

ye
ar

s
C

on
tr

ol
:4

0
st

ud
en

ts
w

ith
ou

tc
al

cu
la

to
rs

(7
st

ud
en

ts
ha

d
th

ei
r

ow
n

ca
lc

ul
at

or
s)

T
w

o
pa

rt
qu

es
tio

nn
ai

re
:

Pa
rt

1
w

as
us

ed
to

co
ll

ec
tb

ac
kg

ro
un

d
in

fo
rm

at
io

n,
an

d
pa

rt
2

w
as

a
12

-g
ra

ph
ic

ite
m

te
st

C
as

io
gr

ap
hi

ng
ca

lc
ul

at
or

fx
70

00

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

pe
rf

or
m

ed
si

gn
if

ic
an

tl
y

be
tt

er
th

an
co

nt
ro

la
tg

en
er

at
in

g
sy

m
bo

li
c

m
od

el
s

fo
r

a
gi

ve
n

gr
ap

h.

O
n

sy
m

bo
li

za
ti

on
it

em
s,

st
ud

en
ts

w
ith

gr
ap

hi
ng

ca
lc

ul
at

or
s

ou
tp

er
fo

rm
ed

st
ud

en
ts

w
ith

ou
tt

he
m

.F
em

al
es

in
th

e
tr

ea
tm

en
t

gr
ou

p
ou

tp
er

fo
rm

ed
m

al
es

in
th

e
tr

ea
tm

en
tg

ro
up

.
M

al
es

in
th

e
co

nt
ro

lg
ro

up
ou

tp
er

fo
rm

ed
fe

m
al

es
.

O
n

gr
ap

h
in

te
rp

re
ta

tio
n

pr
ob

le
m

s,
th

er
e

w
er

e
no

si
gn

if
ic

an
t

di
ff

er
en

ce
s

in
pe

rf
or

m
an

ce
be

tw
ee

n
st

ud
en

ts
w

ith
ca

lc
ul

at
or

s
an

d
st

ud
en

ts
w

ith
ou

tt
he

m
.O

n
th

es
e

ite
m

s,
m

al
es

in
ea

ch
gr

ou
p

ou
tp

er
fo

rm
ed

th
e

fe
m

al
es

in
th

ei
r

gr
ou

p.

Sc
hw

ar
z,

B
.B

.,
&

H
er

sh
ko

w
it

z,
R

.(
19

99
)

“P
ro

to
ty

pe
s:

B
ra

ke
s

or
le

ve
rs

in
le

ar
ni

ng
th

e
fu

nc
ti

on
co

nc
ep

t?
T

he
ro

le
of

co
m

pu
te

r
to

ol
s”

Jo
ur

na
lf

or
R

es
ea

rc
h

in
M

at
he

m
at

ic
s

E
du

ca
tio

n:
30

(4
):

36
2-

38
9

In
te

rp
re

ti
ve

an
d

C
om

pa
ra

tiv
e

3
cl

as
se

s
of

9th
gr

ad
e

st
ud

en
ts

in
Is

ra
el

T
re

at
m

en
t:

gr
ap

hi
ng

ca
lc

ul
at

or
s

or
m

ul
ti-

re
pr

es
en

ta
tio

na
ls

of
tw

ar
e

us
ed

in
1

of
3

w
ee

kl
y

le
ss

on
th

ro
ug

ho
ut

sc
ho

ol
ye

ar

C
on

tr
ol

:2
cl

as
se

s
us

ed
di

ff
er

en
tc

ur
ri

cu
la

r
m

at
er

ia
ls

an
d

no
te

ch
no

lo
gy

M
A

N
O

V
A

on
te

st
re

su
lt

s
fr

om
th

re
e

pa
rt

qu
es

ti
on

na
ir

e
te

st
(i

te
m

s
gr

ou
pe

d
to

as
se

ss
kn

ow
le

dg
e

in
pr

ot
ot

yp
es

,
pa

rt
-w

ho
le

re
as

on
in

g,
re

pr
es

en
ta

tio
ns

)
Pr

ot
ot

yp
es

ar
e

fu
nc

tio
ns

th
at

st
ud

en
ts

St
ud

en
ts

in
tr

ea
tm

en
tg

ro
up

pe
rf

or
m

ed
be

tt
er

th
an

th
e

co
nt

ro
l

gr
ou

p
on

th
e

qu
es

ti
on

na
ir

e
te

st
(F

(1
,1

01
)=

7.
66

,p
<

.0
01

),
pa

rt
ic

ul
ar

ly
on

th
e

pr
ot

ot
yp

e
se

ct
io

n
(F

(1
,1

01
)

=
7.

10
,p

=
.0

09
)

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

pr
ov

id
ed

a
be

tt
er

in
te

rp
re

ta
ti

on
of

a
gi

ve
n

gr
ap

hi
ca

la
ttr

ib
ut

e
an

d
re

la
te

d
it

le
ss

to
pa

rt
ic

ul
ar

fu
nc

ti
on

s.

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

ju
st

if
ie

d
si

gn
if

ic
an

tl
y

m
or

e
an

d
to

ok
th

e
co

nt
ex

to
f

th
e

pr
ob

le
m

in
to

co
ns

id
er

at
io

n
m

or
e.

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

w
er

e
ab

le
to

se
le

ct
ap

pr
op

ri
at

e
re

pr
es

en
ta

tio
ns

am
on

g
re

pr
es

en
ta

ti
on

s
an

d
w

er
e

be
tt

er
at

re
co

gn
iz

in
g

gr
ap

hs
fr

om
pa

rt
ia

lg
ra

ph
s.

82

83

pr
ed

ic
tc

an
pa

ss
th

ro
ug

h
po

in
ts

pl
ot

te
d

on
an

X
Y

pl
an

e
(e

.g
.a

lin
e

is
a

pr
ot

ot
yp

e)
.

Pa
rt

-
w

ho
le

re
as

on
in

g
re

fe
rs

to
st

ud
en

ts
’

ab
il

ity
to

ge
ne

ra
te

po
ss

ib
le

gr
ap

hs
,g

iv
en

a
pa

rt
of

th
e

gr
ap

h.

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

83

84

Q
U

E
ST

IO
N

3:
W

ha
t

m
at

he
m

at
ic

al
kn

ow
le

dg
e

an
d

sk
ill

s
ar

e
le

ar
ne

d
by

st
ud

en
ts

w
ho

us
e

ha
nd

-h
el

d
gr

ap
hi

ng
te

ch
no

lo
gy

?

St
ud

y
M

et
ho

do
lo

gy
,S

am
pl

e
si

ze
,V

ar
ia

bl
es

,
T

ec
hn

ol
og

y
Fi

nd
in

gs

A
da

m
s,

T
.L

.(
19

97
).

“A
dd

re
ss

in
g

st
ud

en
ts

'd
if

fi
cu

lt
ie

s
w

ith
th

e
co

nc
ep

to
f

fu
nc

ti
on

:A
pp

ly
in

g
gr

ap
hi

ng
ca

lc
ul

at
or

s
an

d
a

m
od

el
of

co
nc

ep
tu

al
ch

an
ge

”

F
oc

us
on

Le
ar

ni
ng

P
ro

bl
em

s
in

M
at

he
m

at
ic

s,
19

(2
):

43
-5

7

C
om

pa
ra

ti
ve

12
8

co
m

m
un

it
y

co
ll

eg
e

st
ud

en
ts

2
cl

as
se

s
(C

as
io

70
00

G
an

d
as

si
gn

m
en

t)
2

cl
as

se
s

(C
as

io
70

00
G

on
ly

)
2

cl
as

se
s

(a
ss

ig
nm

en
to

nl
y)

2
cl

as
se

s
co

nt
ro

l

A
na

ly
si

s
of

C
ov

ar
ia

nc
e

(A
N

C
O

V
A

)
on

da
ta

fr
om

:

C
on

ce
pt

ua
lC

ha
ng

e
A

ss
ig

nm
en

t(
C

C
A

)

D
om

ai
n/

R
an

ge
/S

ca
le

In
st

ru
m

en
t(

D
R

SI
).

U
se

d
as

a
pr

e
an

d
po

st
te

st

Id
en

tif
ic

at
io

n/
C

on
st

ru
ct

io
n/

D
ef

in
iti

on
In

st
ru

m
en

t
(I

C
D

I)
.

U
se

d
to

de
te

rm
in

e
st

ud
en

ts
’

co
nc

ep
ti

m
ag

e
an

d
de

fi
ni

ti
on

of
fu

nc
ti

on

T
he

re
w

er
e

si
gn

if
ic

an
td

if
fe

re
nc

es
be

tw
ee

n
th

e
ca

lc
ul

at
or

on
ly

gr
ou

p
an

d
bo

th
th

e
ca

lc
ul

at
or

an
d

as
si

gn
m

en
tg

ro
up

an
d

th
e

co
nt

ro
lg

ro
up

on
th

e
D

R
SI

.

T
he

us
e

of
gr

ap
hi

ng
ca

lc
ul

at
or

s
an

d
th

e
co

nc
ep

tu
al

ch
an

ge
as

si
gn

m
en

ts
ig

ni
fi

ca
nt

ly
im

pr
ov

ed
th

e
st

ud
en

ts
'c

on
ce

pt
of

fu
nc

ti
on

re
ga

rd
in

g
ap

pl
ic

at
io

n
of

th
e

co
nc

ep
ts

of
do

m
ai

n
an

d
ra

ng
e

an
d

th
e

se
le

ct
io

n
of

ap
pr

op
ri

at
e

di
m

en
si

on
s

fo
r

th
e

re
ct

an
gu

la
r

co
or

di
na

te
sy

st
em

fo
r

gr
ap

hi
ng

fu
nc

ti
on

s.

C
on

no
rs

an
d

Sn
oo

k
(2

00
1)

“T
he

ef
fe

ct
s

of
ha

nd
-h

el
d

C
A

S
on

st
ud

en
t

ac
hi

ev
em

en
ti

n
a

fi
rs

ty
ea

r
co

ll
eg

e
co

re
ca

lc
ul

us
se

qu
en

ce
”

Th
e

In
te

rn
at

io
na

lJ
ou

rn
al

of
C

om
pu

te
r

A
lg

eb
ra

in
M

at
he

m
at

ic
s

E
du

ca
tio

n,
8(

2)
-9

9-
11

4

C
om

pa
ra

ti
ve

(z
-t

es
t)

(T
he

da
ta

w
er

e
co

m
pa

re
d

af
te

r
th

e
st

ud
y

w
as

do
ne

)

10
0

fi
na

le
xa

m
s

se
le

ct
ed

fr
om

tw
o

ca
lc

ul
us

co
ur

se
s

fo
r

tw
o

su
cc

es
si

ve
ye

ar
s

se
le

ct
ed

fr
om

ex
am

s
of

al
l

st
ud

en
ts

co
m

pl
et

in
g

th
e

co
ur

se
s

at
th

e
U

ni
te

d
St

at
es

M
ili

ta
ry

A
ca

de
m

y.

T
re

at
m

en
tT

I-
89

ha
nd

-h
el

d
C

om
pu

te
r

A
lg

eb
ra

S
ys

te
m

(C
A

S)
C

on
tr

ol
us

ed
H

P4
8G

20
ite

m
s

on
th

e
D

ep
ar

tm
en

ta
lF

in
al

E
xa

m
6

pr
oc

ed
ur

al
8

co
nc

ep
tu

al
6

ap
pl

ic
at

io
n

T
he

m
ea

n
sc

or
es

of
th

e
tr

ea
tm

en
tg

ro
up

on
8

of
th

e
qu

es
ti

on
s/

su
bq

ue
st

io
ns

(2
pr

oc
ed

ur
al

,1
co

nc
ep

tu
al

,5
ap

pl
ic

at
io

n)
w

er
e

si
gn

if
ic

an
tly

hi
gh

er
th

an
th

e
co

nt
ro

l
gr

ou
p.

84

85

Fo
rs

te
r,

P.
(2

00
0)

.

“P
ro

ce
ss

an
d

ob
je

ct
in

te
rp

re
ta

ti
on

s
of

ve
ct

or
m

ag
ni

tu
de

m
ed

ia
te

d
by

us
e

of
th

e
gr

ap
hi

cs
ca

lc
ul

at
or

”

M
at

he
m

at
ic

s
E

du
ca

tio
n

R
es

ea
rc

h
Jo

ur
na

l,
12

(3
):

26
9-

28
5

In
te

rp
re

ti
ve

1
of

18
w

om
en

in
a

Y
ea

r
11

m
at

he
m

at
ic

s
cl

as
s

V
id

eo
ta

pe
s

of
15

cl
as

se
s

A
ud

io
ta

pe
s

of
10

of
th

e
15

le
ss

on
s

H
P-

38

A
ut

ho
r

di
sc

us
se

d
pa

rt
ic

ip
an

t’
s

(J
en

ny
)

un
de

rs
ta

nd
in

g
of

ve
ct

or
m

ag
ni

tu
de

de
ve

lo
pe

d
fr

om
it

s
in

tr
od

uc
ti

on
in

cl
as

s.

Pa
rt

ic
ip

an
tu

se
d

th
e

ca
lc

ul
at

or
A

B
S(

[I
,J

])
fu

nc
tio

n
an

d
m

ag
ni

tu
de

,M
,a

s
eq

ui
va

le
nt

an
d

se
pa

ra
te

d
fr

om
th

e
P

yt
ha

go
re

an
pr

oc
ed

ur
e

th
at

or
ig

in
al

ly
lin

ke
d

I,
J,

an
d

M
.

Pa
rt

ic
ip

an
tf

re
qu

en
tly

us
ed

vi
su

al
m

et
ho

ds
w

he
n

pr
ob

le
m

so
lv

in
g.

Sh
e

in
te

rp
re

te
d

re
al

li
fe

pr
ob

le
m

s
ac

co
rd

in
g

to
th

ei
r

co
nt

ex
ts

.

C
al

cu
la

to
r

w
as

us
ed

fo
r

ca
lc

ul
at

io
n,

to
ch

ec
k

re
su

lts
,a

nd
to

ex
pl

or
e

ne
w

id
ea

s.
Fo

rs
te

r,
P.

A
.,

&
T

ay
lo

r,
P.

C
.(

20
00

)

“A
m

ul
ti

pl
e-

pe
rs

pe
ct

iv
e

an
al

ys
is

of
le

ar
ni

ng
in

th
e

pr
es

en
ce

of
te

ch
no

lo
gy

”

E
du

ca
tio

na
lS

tu
di

es
in

M
at

he
m

at
ic

s,
42

:
35

-
59

In
te

rp
re

ti
ve

(c
as

e
st

ud
y)

1
of

18
w

om
en

in
a

Y
ea

r
11

m
at

he
m

at
ic

s
cl

as
s

in
A

us
tr

al
ia

V
id

eo
ta

pe
s

of
15

cl
as

se
s

A
ud

io
ta

pe
s

of
10

of
th

e
15

le
ss

on
s

St
ud

en
tw

or
k

3
as

se
ss

m
en

ti
te

m
s

H
P-

38

T
he

au
th

or
s

de
sc

ri
be

on
e

st
ud

en
t’

s
(K

at
ie

)
co

nc
ep

to
f

th
e

di
re

ct
io

n
of

a
ve

ct
or

de
ve

lo
pe

d
us

in
g

a
gr

ap
hi

ng
ca

lc
ul

at
or

.
C

ri
tic

al
fa

ct
or

s
in

fl
ue

nc
in

g
th

e
de

ve
lo

pm
en

to
f

th
e

co
nc

ep
t

ar
e

al
so

su
gg

es
te

d.

T
he

st
ud

en
tv

ie
w

ed
an

an
gl

e
as

a
ro

ta
ti

on
bu

tv
ie

w
ed

th
e

di
re

ct
io

n
as

a
ge

ne
ra

liz
ed

eq
ua

ti
on

in
he

r
ca

lc
ul

at
or

:
A

R
G

([
I,

J]
)

=
θ.

T
he

st
ud

en
ts

po
nt

an
eo

us
ly

us
ed

th
e

so
lv

er
in

he
r

ca
lc

ul
at

or
to

so
lv

e
fo

r
I

gi
ve

n
J

an
d

θ.

Im
po

rt
an

tf
ac

to
rs

in
th

e
st

ud
en

t’
s

de
ve

lo
pm

en
tw

er
e

in
te

ra
ct

io
ns

w
ith

th
e

te
ac

he
r,

he
r

pe
er

s,
th

e
te

ch
no

lo
gy

,a
nd

th
e

st
ud

en
t’

s
ab

ili
ty

to
re

fl
ec

to
n

he
r

ow
n

le
ar

ni
ng

.
G

ra
ha

m
,A

.T
.,

&
T

ho
m

as
,M

.O
.J

.
(2

00
0)

.

“B
ui

ld
in

g
a

ve
rs

at
ile

un
de

rs
ta

nd
in

g
of

al
ge

br
ai

c
va

ri
ab

le
s

w
it

h
a

gr
ap

hi
c

ca
lc

ul
at

or
”

E
du

ca
tio

na
lS

tu
di

es
in

M
at

he
m

at
ic

s,
41

(3
):

26
5-

28
2

C
om

pa
ra

ti
ve

(t
-t

es
t)

18
9

ye
ar

9
an

d
10

(1
3-

14
ye

ar
ol

ds
)

in
N

ew
Z

ea
la

nd
)

14
7

tr
ea

tm
en

t(
6

cl
as

se
s

in
di

ff
er

en
ts

ch
oo

ls
vo

lu
nt

ee
re

d)
42

co
nt

ro
l(

2
cl

as
se

s)

T
re

at
m

en
tt

au
gh

t‘
T

ap
pi

ng
in

to
A

lg
eb

ra
’

w
ith

gr
ap

hi
ng

ca
lc

ul
at

or
s

68
qu

es
ti

on
pr

e-
te

st
an

d
po

st
-t

es
t

T
I-

82
or

C
as

io
FX

77
00

G
H

In
th

e
tw

o
sc

ho
ol

s
w

it
h

co
nt

ro
lg

ro
up

s,
st

ud
en

ts
w

ho
us

ed
th

e
gr

ap
hi

c
ca

lc
ul

at
or

an
d

th
e

‘T
ap

pi
ng

in
to

A
lg

eb
ra

’
cu

rr
ic

ul
um

ha
d

si
gn

if
ic

an
tly

be
tt

er
pe

rf
or

m
an

ce
on

th
e

po
st

-
te

st
.

Fo
r

th
e

co
nt

ro
ll

ed
cl

as
se

s
9

qu
es

ti
on

s,
id

en
tif

ie
d

as
re

qu
ir

in
g

a
hi

gh
er

le
ve

lo
f

un
de

rs
ta

nd
in

g
an

d
on

w
hi

ch
th

e
st

ud
en

ts
w

ith
ca

lc
ul

at
or

s
pe

rf
or

m
ed

si
gn

if
ic

an
tl

y
be

tt
er

,
re

qu
ir

ed
an

un
de

rs
ta

nd
in

g
of

le
tt

er
as

ge
ne

ra
liz

ed
nu

m
be

r
or

sp
ec

if
ic

un
kn

ow
n.

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

di
d

as
w

el
li

n
te

rm
s

of
m

an
ip

ul
at

iv
e

sk
il

ls
as

th
e

co
nt

ro
lg

ro
up

.

85

86

H
ar

sk
am

p,
E

.G
.,

Su
hr

e,
C

.J
.M

.,
&

va
n

St
re

un
,A

.(
19

98
).

“T
he

gr
ap

hi
cs

ca
lc

ul
at

or
in

m
at

he
m

at
ic

s
ed

uc
at

io
n:

A
n

ex
pe

ri
m

en
ti

n
th

e
N

et
he

rl
an

ds
”

H
ir

os
hi

m
a

Jo
ur

na
lo

fM
at

he
m

at
ic

s
E

du
ca

ti
on

,
6:

13
-3

1

C
om

pa
ra

ti
ve

12
cl

as
se

s
of

pr
e-

un
iv

er
si

ty
st

ud
en

ts
(a

ge
15

-1
8

ye
ar

s)
in

th
e

N
et

he
rl

an
ds

3
cl

as
se

s
us

ed
th

e
ca

lc
ul

at
or

al
ly

ea
r

5
cl

as
se

s
us

ed
th

e
ca

lc
ul

at
or

fo
r

1
to

pi
c

4
cl

as
se

s
di

d
no

tu
se

th
e

ca
lc

ul
at

or

T
op

ic
s

in
cl

ud
ed

fu
nc

ti
on

s
an

d
gr

ap
hs

,c
ha

ng
e

an
d

de
ri

va
tiv

es
,e

xp
on

en
tia

lf
un

ct
io

ns
an

d
tr

ig
on

om
et

ri
c

fu
nc

tio
ns

Pr
et

es
ta

bo
ut

fu
nc

ti
on

s
O

bs
er

va
ti

on
s

of
te

ac
hi

ng
be

ha
vi

or
In

te
rv

ie
w

s
w

it
h

st
ud

en
ts

an
d

te
ac

he
rs

Po
st

te
st

on
kn

ow
le

dg
e

of
fu

nc
ti

on
s

an
d

gr
ap

hs
,

de
ri

va
tiv

es
,e

xp
on

en
tia

l,
an

d
pe

ri
od

ic
fu

nc
tio

ns
St

ud
en

ts
’

so
lu

tio
n

st
ra

te
gi

es

T
I-

81

St
ud

en
ts

ha
ve

a
la

rg
er

re
pe

rt
oi

re
of

so
lu

ti
on

m
et

ho
ds

w
he

n
th

e
gr

ap
hi

ng
ca

lc
ul

at
or

is
us

ed
in

in
st

ru
ct

io
n.

W
ea

ke
r

st
ud

en
ts

be
ne

fi
tp

ar
tic

ul
ar

ly
fr

om
us

in
g

a
gr

ap
hi

ng
ca

lc
ul

at
or

.

G
ra

ph
in

g
ca

lc
ul

at
or

w
ith

ou
ts

uc
h

a
de

vi
ce

.T
ea

ch
er

s
in

ex
pe

ri
m

en
ta

lg
ro

up
2

(t
he

on
es

w
ho

us
ed

th
e

ca
lc

ul
at

or
on

on
ly

on
e

to
pi

c)
re

po
rt

ed
th

at
st

ud
en

ts
w

er
e,

fo
r

th
e

m
os

t
pa

rt
,u

na
bl

e
to

ba
la

nc
e

al
ge

br
ai

c
so

lu
tio

ns
an

d
gr

ap
hi

ca
l

so
lu

ti
on

s.
T

ea
ch

er
s

in
gr

ou
p

1
di

d
no

te
xp

re
ss

th
is

co
nc

er
n.

H
ar

sk
am

p,
E

.G
.,

Su
hr

e,
C

.J
.M

.,
&

va
n

St
re

un
,A

.(
20

00
).

“T
he

gr
ap

hi
cs

ca
lc

ul
at

or
an

d
st

ud
en

ts
'

so
lu

ti
on

st
ra

te
gi

es
”

M
at

he
m

at
ic

s
E

du
ca

tio
n

R
es

ea
rc

h
Jo

ur
na

l,
12

(1
):

37
-5

2

C
om

pa
ra

ti
ve

12
cl

as
se

s
of

gr
ad

e
10

st
ud

en
ts

fr
om

7
D

ut
ch

up
pe

r
se

co
nd

ar
y

sc
ho

ol
s.

26
9

st
ud

en
ts

ag
e

15
-1

7
T

re
at

m
en

t1
:3

cl
as

se
s

us
ed

ca
lc

ul
at

or
s

al
ly

ea
r

T
re

at
m

en
t2

:5
cl

as
se

s
us

ed
ca

lc
ul

at
or

s
fo

r
1

to
pi

c
(2

m
on

th
s)

C
on

tr
ol

:4
cl

as
se

s
di

d
no

tu
se

ca
lc

ul
at

or
s

Pr
et

es
t(

6
it

em
s)

Po
st

te
st

(1
9

op
en

en
de

d
ite

m
s)

St
ud

en
ts

’
so

lu
tio

n
st

ra
te

gi
es

T
ea

ch
er

be
ha

vi
or

sc
or

ed
ev

er
y

10
se

co
nd

s
T

ea
ch

er
in

te
rv

ie
w

ed
on

or
ga

ni
za

tio
n

an
d

us
ef

ul
ne

ss
of

th
e

ca
lc

ul
at

or

T
I-

81

T
he

re
w

er
e

no
si

gn
if

ic
an

td
if

fe
re

nc
es

on
st

ud
en

ts
’

pe
rf

or
m

an
ce

on
ei

th
er

th
e

pr
et

es
to

r
th

e
po

st
te

st
.

U
se

of
th

e
gr

ap
hi

ng
ca

lc
ul

at
or

di
d

no
tp

ro
du

ce
im

pr
ov

ed
pe

rf
or

m
an

ce
bu

tl
ed

to
a

di
ff

er
en

td
is

tr
ib

ut
io

n
of

so
lu

ti
on

st
ra

te
gi

es
.

St
ud

en
ts

in
th

e
tr

ea
tm

en
tc

la
ss

es
w

it
h

ve
ry

lo
w

pr
et

es
t

sc
or

es
m

ad
e

su
bs

ta
nt

ia
lg

ai
ns

on
th

e
po

st
te

st
.

T
ea

ch
er

s
in

bo
th

tr
ea

tm
en

tg
ro

up
s

sp
en

ta
bo

ut
th

e
sa

m
e

am
ou

nt
of

ti
m

e
du

ri
ng

le
ss

on
s

on
pr

ob
le

m
-s

ol
vi

ng
ac

ti
vi

tie
s

an
d

in
st

ru
ct

io
n

us
in

g
ta

bl
es

an
d

gr
ap

hs
an

d
m

uc
h

m
or

e
tim

e
th

an
th

e
te

ac
he

rs
in

th
e

co
nt

ro
lg

ro
up

s

T
ea

ch
er

s
in

th
e

co
nt

ro
lg

ro
up

s
fo

ll
ow

ed
th

e
te

xt
bo

ok
st

ri
ct

ly

86

87

H
ol

la
r,

J.
C

.,
&

N
or

w
oo

d,
K

.(
19

99
).

“T
he

ef
fe

ct
s

of
a

gr
ap

hi
ng

-a
pp

ro
ac

h
in

te
rm

ed
ia

te
al

ge
br

a
cu

rr
ic

ul
um

on
st

ud
en

ts
’

un
de

rs
ta

nd
in

g
of

fu
nc

ti
on

”

Jo
ur

na
lf

or
R

es
ea

rc
h

in
M

at
he

m
at

ic
s

E
du

ca
tio

n

C
om

pa
ra

ti
ve

qu
as

i-
ex

pe
ri

m
en

ta
l

St
ud

en
ts

in
fo

ur
se

ct
io

ns
of

in
te

rm
ed

ia
te

al
ge

br
a

at
a

la
rg

e
st

at
e

un
iv

er
si

ty
T

re
at

m
en

t:
(n

=
46

)
U

se
d

ca
lc

ul
at

or
s

an
d

a
te

xt
th

at
in

cl
ud

ed
ca

lc
ul

at
or

ac
ti

vi
tie

s
C

on
tr

ol
:(

n
=

44
)

U
se

d
a

te
xt

th
at

di
d

no
ti

nc
lu

de
ca

lc
ul

at
or

ac
ti

vi
tie

s,
an

d
ca

lc
ul

at
or

s
w

er
e

no
tu

se
d

O
’C

al
la

gh
an

fu
nc

tio
n

te
st

w
ith

ou
tc

al
cu

la
to

rs
us

ed
as

pr
e-

an
d

po
st

te
st

D
ep

ar
tm

en
ta

lf
in

al
ex

am
(5

0
qu

es
ti

on
s)

R
ev

is
ed

M
at

he
m

at
ic

s
A

tti
tu

de
Sc

al
e

be
fo

re
an

d
af

te
r

tr
ea

tm
en

t

T
I-

82

T
re

at
m

en
tc

la
ss

es
ha

d
si

gn
if

ic
an

tl
y

be
tt

er
un

de
rs

ta
nd

in
g

of
fu

nc
ti

on
th

an
th

e
co

nt
ro

lc
la

ss
es

T
he

re
w

as
no

di
ff

er
en

ce
in

th
e

m
ea

n
sc

or
es

of
th

e
tw

o
gr

ou
ps

on
th

e
de

pa
rt

m
en

ta
lf

in
al

ex
am

.

T
he

re
w

as
no

di
ff

er
en

ce
in

th
e

at
tit

ud
es

of
th

e
tw

o
gr

ou
ps

.

H
on

g,
Y

.,
T

oh
am

,M
.,

&
K

ie
rn

an
,C

.(
20

00
).

“S
up

er
ca

lc
ul

at
or

s
an

d
un

iv
er

si
ty

en
tr

an
ce

ca
lc

ul
us

ex
am

in
at

io
ns

”

M
at

he
m

at
ic

s
E

du
ca

tio
n

R
es

ea
rc

h
Jo

ur
na

l,
12

(3
):

32
1-

33
6

C
om

pa
ra

ti
ve

(m
at

ch
ed

-p
ai

rs
de

si
gn

,t
-t

es
t)

17
an

d
18

ye
ar

ol
d

st
ud

en
ts

fr
om

tw
o

se
co

nd
ar

y-
le

ve
ls

ch
oo

ls
in

N
ew

Z
ea

la
nd

E
xp

er
im

en
ta

ls
tu

de
nt

s
re

ce
iv

ed
4

on
e-

ho
ur

tr
ai

ni
ng

se
ss

io
ns

w
ith

a
re

se
ar

ch
er

on
T

I-
92

ca
lc

ul
at

or
pr

oc
ed

ur
es

.C
on

tr
ol

st
ud

en
ts

di
d

no
t.

A
ll

st
ud

en
ts

w
er

e
al

lo
w

ed
to

us
e

a
st

an
da

rd
gr

ap
hi

ng
ca

lc
ul

at
or

on
th

e
ex

am
.

Pa
rt

ic
ip

an
ts

w
er

e
al

so
di

vi
de

d
in

to
hi

gh
an

d
lo

w
ac

hi
ev

in
g

gr
ou

ps
ba

se
d

on
th

ei
r

pr
e-

te
st

an
d

ag
ai

n
co

m
pa

re
d

Sc
or

es
on

pr
e-

te
st

an
d

po
st

-t
es

t,
an

d
a

ca
lc

ul
at

or
ne

ut
ra

lt
es

tc
om

po
se

d
of

it
em

s
fr

om
th

e
19

92
th

ro
ug

h
19

97
B

ur
sa

ry
M

at
he

m
at

ic
s

w
ith

C
al

cu
lu

s
un

iv
er

si
ty

en
tr

an
ce

ex
am

A
co

rr
el

at
io

n
of

th
e

B
ur

sa
ry

E
xa

m
in

at
io

n
sc

or
es

w
it

h
th

e
C

al
cu

la
to

r
T

es
ts

co
re

s
w

as
pe

rf
or

m
ed

.

T
I-

92

T
he

tr
ea

tm
en

tg
ro

up
ou

tp
er

fo
rm

ed
th

e
co

nt
ro

lg
ro

up
on

th
e

po
st

te
st

su
gg

es
tin

g
th

at
st

ud
en

ts
w

ith
tr

ai
ni

ng
in

th
e

us
e

of
C

A
S

ha
ve

an
ad

va
nt

ag
e

on
ca

lc
ul

at
or

po
si

ti
ve

ex
am

s.

T
he

m
ea

n
sc

or
es

of
lo

w
an

d
hi

gh
ac

hi
ev

er
s’

w
er

e
si

gn
if

ic
an

tly
di

ff
er

en
to

n
ev

er
y

te
st

in
di

ca
tin

g
th

at
th

e
ca

lc
ul

at
or

m
ay

he
lp

lo
w

ac
hi

ev
in

g
st

ud
en

ts
an

sw
er

m
or

e
qu

es
ti

on
s;

ho
w

ev
er

re
se

ar
ch

er
s

no
te

th
es

e
st

ud
en

ts
ex

hi
bi

te
d

lit
tle

co
nc

ep
tu

al
ga

in
.

St
ud

en
ts

de
m

on
st

ra
te

d
di

ff
ic

ul
ty

w
it

h
sy

nt
ax

fo
r

fo
rm

ul
a

en
tr

y
le

ad
in

g
to

in
co

rr
ec

ta
ns

w
er

s.

87

88

H
un

tl
ey

,M
.A

.,
R

as
m

us
se

n,
C

.L
.,

V
ill

ar
ub

i,
R

.S
.,

Sa
ng

to
ng

,J
.,

&
Fe

y,
J.

T
.

(2
00

0)
.

“E
ff

ec
ts

of
st

an
da

rd
s-

ba
se

d
m

at
he

m
at

ic
s

ed
uc

at
io

n:
A

st
ud

y
of

th
e

C
or

e-
Pl

us
M

at
he

m
at

ic
s

Pr
oj

ec
ta

lg
eb

ra
an

d
fu

nc
ti

on
s

st
ra

nd
”

Jo
ur

na
lf

or
R

es
ea

rc
h

in
M

at
he

m
at

ic
s

E
du

ca
tio

n,
31

(3
):

32
8-

36
1

C
om

pa
ra

ti
ve

6
si

te
s

vo
lu

nt
ee

re
d;

ea
ch

id
en

ti
fi

ed
a

co
nt

ro
li

n
th

ei
r

ar
ea

A
pp

ro
xi

m
at

el
y

27
0

co
nt

ro
la

nd
32

0
tr

ea
tm

en
t

T
re

at
m

en
t:

st
ud

en
ts

co
m

pl
et

in
g

th
ir

d
ye

ar
of

C
or

e-
Pl

us
C

on
tr

ol
:s

tu
de

nt
s

of
co

m
pa

ra
bl

e
ab

ili
ty

in
tr

ad
iti

on
al

ad
va

nc
ed

al
ge

br
a

co
ur

se
s

T
ea

ch
er

in
te

rv
ie

w
s

St
an

da
rd

iz
ed

te
st

sc
or

es
fo

r
st

ud
en

ts
as

ei
gh

th
gr

ad
er

s
3

pa
pe

r
an

d
pe

nc
il

te
st

s
1.

em

ph
as

iz
ed

co
nt

ex
tu

al
pr

ob
le

m
s

(c
al

cu
la

to
rs

al
lo

w
ed

)
2.

co

nt
ex

tf
re

e
sy

m
bo

li
c

m
an

ip
ul

at
io

n
(n

o
ca

lc
ul

at
or

s)
3.

op

en
-e

nd
ed

co
nt

ex
tu

al
pr

ob
le

m
s

(c
al

cu
la

to
rs

pe
rm

itt
ed

)

T
I-

83

St
ud

en
ts

co
re

s
w

er
e

ge
ne

ra
ll

y
lo

w
in

bo
th

tr
ea

tm
en

ta
nd

co
nt

ro
lg

ro
up

s
on

al
lt

yp
es

of
al

ge
br

a
it

em
s.

T
re

at
m

en
td

id
be

tt
er

on
al

ge
br

ai
c

ta
sk

s
em

be
dd

ed
in

ap
pl

ie
d

pr
ob

le
m

co
nt

ex
ts

w
he

n
gr

ap
hi

ng
ca

lc
ul

at
or

s
w

er
e

av
ai

la
bl

e,
an

d
co

nt
ro

ls
di

d
be

tt
er

on
tr

ad
iti

on
al

sy
m

bo
lm

an
ip

ul
at

io
n

ta
sk

s.

C
PM

P
di

d
be

tt
er

on
m

ul
tip

le
re

pr
es

en
ta

tio
n

of
al

ge
br

ai
c

id
ea

s
(t

ab
le

s,
gr

ap
hs

sy
m

bo
ls

)
re

qu
ir

in
g

re
pr

es
en

ta
ti

on
al

fl
ue

nc
y,

bu
ta

ll
it

em
s

ha
d

m
ea

n
sc

or
es

be
lo

w
33

%
.

Su
gg

es
tt

ha
tc

or
re

la
ti

on
be

tw
ee

n
sy

m
bo

lm
an

ip
ul

at
io

n
an

d
pr

ob
le

m
so

lv
in

g
is

w
ea

k.

K
el

le
r

an
d

H
ir

sc
h

(1
99

8)

“S
tu

de
nt

pr
ef

er
en

ce
s

fo
r

re
pr

es
en

ta
ti

on
s

of
fu

nc
ti

on
s”

In
te

rn
at

io
na

lJ
ou

rn
al

of
M

at
he

m
at

ic
al

E
du

ca
tio

n
in

Sc
ie

nc
e

an
d

Te
ch

no
lo

gy
,2

9(
1)

:
1-

17

C
om

pa
ra

ti
ve

(C
hi

-S
qu

ar
e)

13
1

fi
rs

ts
em

es
te

r
ca

lc
ul

us
st

ud
en

ts
at

W
es

te
rn

M
ic

hi
ga

n
U

ni
ve

rs
ity

T
re

at
m

en
t:

ca
lc

ul
at

or
us

ed
in

cl
as

s
an

d
te

xt
su

pp
le

m
en

te
d

w
ith

ca
lc

ul
at

or
ac

ti
vi

ti
es

C
on

tr
ol

:
ca

lc
ul

at
or

no
tu

se
d

M
os

ts
tu

de
nt

s
pr

ef
er

to
us

e
eq

ua
tio

ns
on

no
n-

co
nt

ex
tu

al
iz

ed
m

at
he

m
at

ic
s

ta
sk

s.

O
n

pr
et

es
tt

he
y

pr
ef

er
re

d
to

us
e

th
e

ta
bl

e,
an

d
on

th
e

po
st

te
st

th
ey

pr
ef

er
re

d
to

us
e

th
e

gr
ap

h.

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

w
er

e
m

or
e

li
ke

ly
to

ha
ve

a
gr

ap
hi

ca
lp

re
fe

re
nc

e
th

an
st

ud
en

ts
in

th
e

co
nt

ro
lg

ro
up

.

88

89

R
ep

re
se

nt
at

io
na

lP
re

fe
re

nc
e

te
st

Pr
et

es
t(

pr
ec

al
cu

lu
s

in
co

nt
ex

tu
al

iz
ed

an
d

no
n-

co
nt

ex
tu

al
iz

ed
se

tt
in

gs
)

Po
st

te
st

(p
re

ca
lc

ul
us

an
d

ca
lc

ul
us

qu
es

ti
on

s
in

co
nt

ex
tu

al
iz

ed
an

d
no

n-
co

nt
ex

tu
al

iz
ed

se
tti

ng
s)

In
fo

rm
at

io
n

in
te

rv
ie

w
s

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ti
nd

ic
at

ed
)

U
se

of
te

ch
no

lo
gy

di
m

in
is

he
d

di
ff

er
en

ce
s

in
pr

ef
er

en
ce

s
fo

r
re

pr
es

en
ta

tio
ns

in
pa

rt
ic

ul
ar

pr
ob

le
m

co
nt

ex
ts

.

K
el

le
r,

B
.A

.,
&

R
us

se
ll

,C
.(

19
97

).

“E
ff

ec
ts

of
th

e
T

I-
92

on
ca

lc
ul

us
st

ud
en

ts
so

lv
in

g
sy

m
bo

li
c

pr
ob

le
m

s”

In
te

rn
at

io
na

lJ
ou

rn
al

of
C

om
pu

te
r

A
lg

eb
ra

in
M

at
he

m
at

ic
s

E
du

ca
tio

n,
4:

77
-9

7

C
om

pa
ra

ti
ve

St
ud

en
ts

in
th

e
fi

rs
ta

nd
se

co
nd

se
m

es
te

r
ca

lc
ul

us
cl

as
se

s
at

Io
w

a
St

at
e

U
ni

ve
rs

it
y

T
re

at
m

en
t:

St
ud

en
ts

w
ho

se
lf

-s
el

ec
te

d
in

to
1

se
ct

io
n

Fa
ll

(n
=

32
),

2
se

ct
io

ns
Sp

ri
ng

(n
=

30
,n

=1
7)

us
ed

T
I-

92
w

ith
C

A
S

C
on

tr
ol

:8
se

ct
io

ns
du

ri
ng

Fa
ll

an
d

12
se

ct
io

ns
du

ri
ng

Sp
ri

ng
.

U
se

d
H

P4
8G

or
T

I-
85

D
ep

ar
tm

en
ta

lf
in

al
ex

am
(1

0
sh

or
ta

ns
w

er
an

d
7

lo
ng

an
sw

er
qu

es
tio

ns
)

T
I-

92
;H

P4
8G

;T
I-

85

T
he

tr
ea

tm
en

tg
ro

up
ou

tp
er

fo
rm

ed
th

e
co

nt
ro

lg
ro

up
ev

en
on

pr
ob

le
m

s
fo

r
w

hi
ch

th
e

te
ch

no
lo

gy
w

as
no

th
el

pf
ul

.

T
re

at
m

en
ts

tu
de

nt
s

w
er

e
m

or
e

lik
el

y
to

pr
od

uc
e

a
co

rr
ec

t
so

lu
ti

on
w

he
n

th
ey

us
ed

a
co

rr
ec

ts
tr

at
eg

y.

T
re

at
m

en
ts

tu
de

nt
s

at
te

m
pt

ed
m

or
e

pr
ob

le
m

s.

T
re

at
m

en
tg

ro
up

s
du

ri
ng

th
e

se
co

nd
se

m
es

te
r

as
ke

d
qu

es
ti

on
s

ab
ou

th
ow

th
e

ca
lc

ul
at

or
fo

un
d

in
te

gr
al

s.

K
el

le
r,

B
.A

.,
R

us
se

ll
,C

.,
&

T
ho

m
ps

on
,H

.
(1

99
9)

.

“A
la

rg
e-

sc
al

e
st

ud
y

cl
ar

if
yi

ng
th

e
ro

le
s

of
th

e
T

I-
92

an
d

in
st

ru
ct

io
na

lf
or

m
at

on
st

ud
en

ts
su

cc
es

s
in

ca
lc

ul
us

”

In
te

rn
at

io
na

lJ
ou

rn
al

of
C

om
pu

te
r

A
lg

eb
ra

in
M

at
he

m
at

ic
s

E
du

ca
tio

n,
6:

19
1-

20
7

C
om

pa
ra

ti
ve

68
7

C
ol

le
ge

ca
lc

ul
us

st
ud

en
ts

in
th

e
U

ni
te

d
St

at
es

w
it

h
ex

te
ns

iv
e

da
ta

fo
r

53
4

st
ud

en
ts

co
m

pl
et

in
g

th
e

co
ur

se
.

10
tr

ea
tm

en
ta

nd
10

co
nt

ro
ls

ec
ti

on
s

St
ud

en
tp

er
fo

rm
an

ce
da

ta
w

as
co

ll
ec

te
d

fr
om

de
pa

rt
m

en
tm

an
da

te
d

di
ag

no
st

ic
pr

et
es

t(
no

ca
lc

ul
at

or
s)

,f
in

al
ex

am
,a

nd
co

ur
se

gr
ad

e.
A

na
ly

ze
d

dr
op

ra
te

s
fo

r
tr

ea
tm

en
ta

nd
co

nt
ro

l.

T
re

at
m

en
ti

ns
tr

uc
to

rs
us

ed
co

op
er

at
iv

e
le

ar
ni

ng
,

la
bo

ra
to

ry
ex

pe
ri

m
en

ts
,v

ar
ie

ty
of

di
sc

us
si

on
fo

rm
at

s;
co

nt
ro

lu
se

d
le

ct
ur

e-
ba

se
d

an
d

“t
ra

di
ti

on
al

”
te

ac
hi

ng
m

et
ho

ds
.

"T
hi

s
st

ud
y

re
pl

ic
at

ed
a

re
su

lt
of

th
e

pr
ev

io
us

st
ud

y
(K

el
le

r
&

R
us

se
ll

,1
99

7)
in

th
at

th
e

T
I-

92
st

ud
en

ts
in

de
pe

nd
en

to
f

in
st

ru
ct

io
na

lf
or

m
at

pe
rf

or
m

ed
be

tt
er

on
th

e
di

re
ct

iv
e

an
d

m
ul

ti
pl

e
st

ep
qu

es
ti

on
s

of
th

e
fi

na
le

xa
m

in
co

m
pa

ri
so

n
to

st
ud

en
ts

us
in

g
ot

he
r

ca
lc

ul
at

or
s.

T
he

T
I-

92
st

ud
en

ts
m

or
e

su
cc

es
sf

ul
ly

co
m

pl
et

ed
on

e-
st

ep
pr

ob
le

m
s

an
d

pu
t

co
m

bi
na

ti
on

s
of

st
ep

s
to

ge
th

er
to

so
lv

e
in

te
rm

ed
ia

te
pr

ob
le

m
s.

In
pa

rt
ic

ul
ar

,o
n

pr
ob

le
m

s
w

ith
m

ul
ti

pl
e

st
ep

s,
T

I-
92

st
ud

en
ts

ac
ro

ss
al

lg
ro

up
s

pe
rf

or
m

ed
at

a
gr

ea
te

r
su

cc
es

s
ra

te
on

ei
gh

to
f

ni
ne

pr
ob

le
m

s"
(p

.2
03

).

U
se

of
st

ud
en

tc
en

te
re

d
in

st
ru

ct
io

na
lt

ec
hn

iq
ue

s
ap

pe
ar

s
to

ha
ve

ha
d

a
po

si
ti

ve
ef

fe
ct

on
pe

rf
or

m
an

ce
.

"H
ow

ev
er

,t
he

im
pr

ov
ed

pe
rf

or
m

an
ce

of
st

ud
en

ts
us

in
g

a
T

I-
92

on
m

or
e

co
m

pl
ex

pr
ob

le
m

s
fo

un
d

in
th

e
pr

ev
io

us
st

ud
y

w
as

no
tc

on
fi

rm
ed

in
th

is
st

ud
y"

(p
.2

03
).

89

90

A
ll

st
ud

en
ts

ha
d

gr
ap

hi
ng

ca
lc

ul
at

or
s;

pr
oj

ec
t

st
ud

en
ts

ha
d

ca
lc

ul
at

or
s

w
ith

C
A

S

T
I-

92
,T

I-
85

,o
r

H
P-

48
G

K
en

da
l,

M
.,

&
St

ac
ey

,K
.(

19
99

).

“V
ar

ie
tie

s
of

te
ac

he
r

pr
iv

il
eg

in
g

fo
r

te
ac

hi
ng

ca
lc

ul
us

w
ith

co
m

pu
te

r
al

ge
br

a
sy

st
em

s”

In
te

rn
at

io
na

lJ
ou

rn
al

of
C

om
pu

te
r

A
lg

eb
ra

in
M

at
he

m
at

ic
s

E
du

ca
tio

n,
6:

23
3-

24
7

C
om

pa
ra

ti
ve

/in
te

rp
re

tiv
e

3
vo

lu
nt

ee
r

ca
lc

ul
us

te
ac

he
rs

an
d

th
ei

r
hi

gh
sc

ho
ol

st
ud

en
ts

(5
9

st
ud

en
ts

,a
pp

ro
xi

m
at

el
y

17
ye

ar
s

of
ag

e)
in

A
us

tr
al

ia
.

St
ud

en
tq

ue
st

io
nn

ai
re

s,
pr

ob
le

m
s,

an
d

lo
g

sh
ee

ts
W

ri
tt

en
te

st
(i

te
m

s
cl

as
si

fi
ed

as
co

re
,s

ym
bo

li
c,

an
d

op
ti

on
)

St
ud

en
ts

’
us

e
of

ca
lc

ul
at

or
on

te
st

T
as

k
ba

se
d

in
te

rv
ie

w
s

(1
7

st
ud

en
ts

)

T
I-

92
w

ith
C

A
S

W
ri

tt
en

te
st

sc
or

es
w

er
e

si
m

ila
r,

bu
tu

se
of

te
ch

no
lo

gy
va

ri
ed

.

St
ud

en
ts

’
us

e
of

th
e

ca
lc

ul
at

or
ap

pe
ar

ed
to

de
pe

nd
on

ho
w

th
e

st
ud

en
ts

w
er

e
ta

ug
ht

.
"O

ne
cl

as
s

fr
eq

ue
nt

ly
us

ed
C

A
S

fo
r

al
ge

br
ai

c
so

lu
ti

on
s

w
hi

le
th

e
se

co
nd

w
ith

be
tt

er
al

ge
br

ai
c

sk
ill

s
pr

ef
er

re
d

by
-h

an
d

al
ge

br
ai

c
te

ch
ni

qu
es

.
T

he
th

ir
d

gr
ou

p
of

st
ud

en
ts

us
ed

C
A

S
m

or
e

se
le

ct
iv

el
y,

di
sp

la
ye

d
gr

ea
te

r
co

m
pe

te
nc

y
w

it
h

gr
ap

hi
ca

ls
ol

ut
io

ns
an

d
de

m
on

st
ra

te
d

go
od

un
de

rs
ta

nd
in

g
bu

il
d

fr
om

ill
us

tr
at

in
g

al
ge

br
ai

c
id

ea
s

gr
ap

hi
ca

ll
y"

(p
.2

33
).

L
au

te
n,

A
.D

.,
G

ra
ha

m
,K

,&
Fe

rr
in

i-
M

un
dy

,
J.

(1
99

4)
.

“S
tu

de
nt

un
de

rs
ta

nd
in

g
of

ba
si

c
ca

lc
ul

us
co

nc
ep

ts
:I

nt
er

ac
ti

on
w

ith
th

e
gr

ap
hi

cs
ca

lc
ul

at
or

”

Jo
ur

na
lo

fM
at

he
m

at
ic

al
B

eh
av

io
r,

13
(2

):
22

5-
23

7

In
te

rp
re

ti
ve

5
co

ll
eg

e
ca

lc
ul

us
st

ud
en

ts
an

d
2

lo
ca

lh
ig

h
sc

ho
ol

st
ud

en
ts

ra
nd

om
ly

se
le

ct
ed

fr
om

vo
lu

nt
ee

rs
.

St
ud

y
co

nd
uc

te
d

in
th

e
U

ni
te

d
St

at
es

T
as

k
ba

se
d

in
te

rv
ie

w
s

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

W
he

n
as

ke
d

to
gi

ve
an

ex
am

pl
e

of
a

fu
nc

ti
on

m
ee

tin
g

sp
ec

if
ic

co
nd

it
io

ns
,s

tu
de

nt
s

se
ar

ch
fo

r
an

eq
ua

ti
on

.

St
ud

en
ts

w
er

e
w

il
lin

g
to

de
al

w
ith

pi
ec

ew
is

e
fu

nc
ti

on
s

w
he

n
ai

de
d

by
th

e
te

ch
no

lo
gy

.

St
ud

en
ts

te
nd

to
us

e
th

e
gr

ap
hi

ng
ca

lc
ul

at
or

an
d

th
e

tr
ac

e
fu

nc
ti

on
to

fi
nd

sp
ec

if
ic

fu
nc

ti
on

va
lu

es
.

T
he

dy
na

m
ic

no
ti

on
of

fu
nc

ti
on

m
ay

be
th

e
ba

si
s

of
st

ud
en

ts
’

un
de

rs
ta

nd
in

g
of

fu
nc

ti
on

an
d

lim
it.

M
er

ri
w

ea
th

er
,M

.,
&

T
ha

rp
,M

.L
.(

19
99

).

“T
he

ef
fe

ct
of

in
st

ru
ct

io
n

w
ith

gr
ap

hi
ng

ca
lc

ul
at

or
s

on
ho

w
ge

ne
ra

lm
at

he
m

at
ic

s
st

ud
en

ts
na

tu
ra

lis
ti

ca
ll

y
so

lv
e

al
ge

br
ai

c
pr

ob
le

m
s”

Jo
ur

na
lo

fC
om

pu
te

rs
in

M
at

he
m

at
ic

s
an

d

C
om

pa
ra

ti
ve

(m
at

ch
ed

pa
ir

s)

80
ei

gh
th

gr
ad

e
ge

ne
ra

lm
at

h
st

ud
en

ts
fr

om
a

V
ir

gi
ni

a
m

id
dl

e
sc

ho
ol

T
re

at
m

en
t:

52
st

ud
en

ts
us

ed
ca

lc
ul

at
or

s
to

so
lv

e
al

ge
br

ai
c

eq
ua

ti
on

s
fo

r
2

w
ee

ks
C

on
tr

ol
:2

8
st

ud
en

ts

Fe
w

of
th

e
st

ud
en

ts
in

te
rv

ie
w

ed
us

ed
th

e
gr

ap
hi

ng
ca

lc
ul

at
or

to
so

lv
e

an
al

ge
br

ai
c

w
or

d
pr

ob
le

m
an

d
no

ne
us

ed
gr

ap
hi

ng
as

a
so

lu
ti

on
m

et
ho

d.

76
%

of
th

e
co

nt
ro

lg
ro

up
fe

lt
th

at
it

w
as

im
po

rt
an

tf
or

ev
er

yo
ne

to
le

ar
n

ho
w

to
us

e
a

gr
ap

hi
ng

ca
lc

ul
at

or
co

m
pa

re
d

w
ith

55
%

of
th

e
tr

ea
tm

en
tg

ro
up

.

90

91

Sc
ie

nc
e

Te
ac

hi
ng

,1
8(

10
:

7-
22

Pr
e

an
d

po
st

su
rv

ey
s

to
de

te
rm

in
e

at
tit

ud
es

16
(1

2
tr

ea
tm

en
ta

nd
4

co
nt

ro
l)

pa
rt

ic
ip

at
ed

in
an

in
-d

ep
th

in
te

rv
ie

w

T
I-

82

4%
of

th
e

co
nt

ro
lg

ro
up

fe
lt

th
at

it
is

im
po

rt
an

tt
o

kn
ow

ho
w

to
do

a
pr

oc
es

s
an

d
no

tw
hy

it
w

or
ks

,c
om

pa
re

d
w

ith
27

%
of

th
e

tr
ea

tm
en

tg
ro

up
.

Q
ue

sa
da

,A
.R

.,
&

M
ax

w
el

l,
M

.E
.(

19
94

).

“T
he

ef
fe

ct
s

of
us

in
g

gr
ap

hi
ng

ca
lc

ul
at

or
s

to
en

ha
nc

e
co

ll
eg

e
st

ud
en

ts
’

pe
rf

or
m

an
ce

in
pr

ec
al

cu
lu

s”

E
du

ca
tio

na
lS

tu
di

es
in

M
at

he
m

at
ic

s,
27

(2
):

20
5-

21
5

C
om

pa
ra

ti
ve

71
0

st
ud

en
ts

fr
om

a
pr

ec
al

cu
lu

s
co

ur
se

at
a

la
rg

e
un

iv
er

si
ty

du
ri

ng
3

se
m

es
te

rs

T
re

at
m

en
t:

(5
se

ct
io

ns
)

U
se

d
te

xt
bo

ok
de

si
gn

ed
to

be
us

ed
w

it
h

a
gr

ap
hi

ng
ca

lc
ul

at
or

an
d

ca
lc

ul
at

or
an

d
a

m
or

e
in

te
ra

ct
iv

e
cl

as
sr

oo
m

pr
es

en
ta

ti
on

C
on

tr
ol

:(
8

se
ct

io
ns

)
tr

ad
iti

on
al

m
od

e
an

d
sc

ie
nt

if
ic

ca
lc

ul
at

or
s

Su
rv

ey
of

st
ud

en
ts

pe
rc

ep
ti

on
s

Fi
na

lE
xa

m
w

ith
10

m
ul

tip
le

ch
oi

ce
an

d
10

op
en

-
en

de
d

qu
es

tio
ns

T
I-

81
an

d
C

as
io

G
-7

00
0

St
ud

en
ts

w
ho

us
ed

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
be

li
ev

ed
th

ey
ha

d
do

ne
m

or
e

ex
pl

or
at

io
n

an
d

th
e

ca
lc

ul
at

or
he

lp
ed

th
em

un
de

rs
ta

nd
th

e
co

nc
ep

ts
th

ey
st

ud
ie

d.

St
ud

en
ts

in
di

ca
te

d
th

at
th

e
ca

lc
ul

at
or

sa
ve

s
tim

e
on

ca
lc

ul
at

io
ns

an
d

he
lp

s
th

em
ch

ec
k

th
ei

r
an

sw
er

s.
T

he
ir

pr
im

ar
y

co
nc

er
n

w
as

th
at

th
ey

w
ou

ld
be

co
m

e
to

o
de

pe
nd

en
t

on
it.

O
n

th
e

fi
na

le
xa

m
th

e
tr

ea
tm

en
tg

ro
up

s
ou

tp
er

fo
rm

ed
th

e
co

nt
ro

lg
ro

up
s.

St
ud

en
ts

in
th

e
tr

ea
tm

en
ts

ec
ti

on
s

ob
ta

in
ed

co
ns

id
er

ab
ly

hi
gh

er
sc

or
es

on
fo

ur
ca

te
go

ri
es

of
qu

es
ti

on
s

(a
bo

ut
pr

op
er

ti
es

of
fu

nc
ti

on
s,

gr
ap

hs
,w

or
d

pr
ob

le
m

s,
an

d
eq

ua
ti

on
s)

an
d

on
ly

sl
ig

ht
ly

hi
gh

er
sc

or
es

on
th

e
m

ul
tip

le
ch

oi
ce

qu
es

ti
on

s.

R
ut

hv
en

,K
.

(1
99

0)
.

“T
he

in
fl

ue
nc

e
of

gr
ap

hi
c

ca
lc

ul
at

or
us

e
on

tr
an

sl
at

io
n

fr
om

gr
ap

hi
c

to
sy

m
bo

li
c

fo
rm

s”

E
du

ca
tio

na
lS

tu
di

es
in

M
at

he
m

at
ic

s,
21

(5
):

43
1-

45
0

C
om

pa
ra

ti
ve

A
co

nv
en

ie
nc

e
sa

m
pl

e
of

87
st

ud
en

ts
in

tw
o-

ye
ar

ad
va

nc
ed

le
ve

lm
at

he
m

at
ic

s
co

ur
se

s
(a

ca
de

m
ic

up
pe

r
se

co
nd

ar
y)

in
th

e
U

.K
.

T
re

at
m

en
t:

47
in

th
e

pr
oj

ec
t

w
it

h
pe

rm
an

en
t

ca
lc

ul
at

or
ac

ce
ss

fo
r

2
ye

ar
s

du
ri

ng
in

st
ru

ct
io

n
an

d
on

th
e

te
st

.
C

on
tr

ol
:4

0
st

ud
en

ts
w

ith
ou

tc
al

cu
la

to
rs

(7
st

ud
en

ts
ha

d
th

ei
r

ow
n

ca
lc

ul
at

or
s)

T
w

o
pa

rt
qu

es
tio

nn
ai

re
:P

ar
t1

w
as

us
ed

to
co

ll
ec

t
ba

ck
gr

ou
nd

in
fo

rm
at

io
n

an
d

pa
rt

2
w

as
a

12
-

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

pe
rf

or
m

ed
si

gn
if

ic
an

tl
y

be
tt

er
th

an
co

nt
ro

la
tg

en
er

at
in

g
sy

m
bo

li
c

m
od

el
s

fo
r

a
gi

ve
n

gr
ap

h.

O
n

sy
m

bo
li

za
ti

on
it

em
s,

st
ud

en
ts

w
ith

gr
ap

hi
ng

ca
lc

ul
at

or
s

ou
tp

er
fo

rm
ed

st
ud

en
ts

w
ith

ou
tt

he
m

.F
em

al
es

in
th

e
tr

ea
tm

en
tg

ro
up

ou
tp

er
fo

rm
ed

m
al

es
in

th
e

tr
ea

tm
en

tg
ro

up
.

M
al

es
in

th
e

co
nt

ro
lg

ro
up

ou
tp

er
fo

rm
ed

fe
m

al
es

.

O
n

gr
ap

h
in

te
rp

re
ta

tio
n

pr
ob

le
m

s,
th

er
e

w
er

e
no

si
gn

if
ic

an
t

di
ff

er
en

ce
s

in
pe

rf
or

m
an

ce
be

tw
ee

n
st

ud
en

ts
w

ith
ca

lc
ul

at
or

s
an

d
st

ud
en

ts
w

ith
ou

tt
he

m
.O

n
th

es
e

it
em

s,
m

al
es

in
ea

ch
gr

ou
p

ou
tp

er
fo

rm
ed

th
e

fe
m

al
es

in
th

ei
r

gr
ou

p.

91

92

gr
ap

hi
c

ite
m

te
st

co
ve

ri
ng

to
pi

c
ar

ea
s

ce
nt

ra
lt

o
an

y
ad

va
nc

ed
le

ve
lc

ou
rs

e
an

d
w

he
re

th
e

us
e

of
gr

ap
hs

is
no

rm
al

pr
ac

tic
e.

G
ra

ph
in

g
ca

lc
ul

at
or

fx
70

00

Sc
hw

ar
z,

B
.B

.,
&

H
er

sh
ko

w
it

z,
R

.(
19

99
).

“P
ro

to
ty

pe
s:

B
ra

ke
s

or
le

ve
rs

in
le

ar
ni

ng
th

e
fu

nc
ti

on
co

nc
ep

t?
T

he
ro

le
of

co
m

pu
te

r
to

ol
s”

Jo
ur

na
lf

or
R

es
ea

rc
h

in
M

at
he

m
at

ic
s

E
du

ca
tio

n,
30

(4
):

36
2-

38
9

C
om

pa
ra

ti
ve

3
cl

as
se

s
of

9th
gr

ad
e

st
ud

en
ts

in
Is

ra
el

T
re

at
m

en
t:

ca
lc

ul
at

or
s

1
of

3
w

ee
kl

y
le

ss
on

C
on

tr
ol

:2
cl

as
se

s
us

ed
di

ff
er

en
tc

ur
ri

cu
la

r
m

at
er

ia
ls

an
d

no
te

ch
no

lo
gy

T
hr

ee
pa

rt
qu

es
ti

on
na

ir
e

(p
ro

to
ty

pe
s,

pa
rt

-w
ho

le
re

as
on

in
g,

re
pr

es
en

ta
tio

ns
)

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

pr
ov

id
ed

a
be

tt
er

in
te

rp
re

ta
ti

on
of

a
gi

ve
n

gr
ap

hi
ca

la
ttr

ib
ut

e
an

d
re

la
te

d
it

le
ss

to
pa

rt
ic

ul
ar

fu
nc

ti
on

s.

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

ju
st

if
ie

d
si

gn
if

ic
an

tl
y

m
or

e
an

d
to

ok
th

e
co

nt
ex

to
f

th
e

pr
ob

le
m

in
to

co
ns

id
er

at
io

n
m

or
e.

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

w
er

e
ab

le
to

se
le

ct
ap

pr
op

ri
at

e
re

pr
es

en
ta

tio
ns

am
on

g
re

pr
es

en
ta

ti
on

s
an

d
w

er
e

be
tt

er
at

re
co

gn
iz

in
g

gr
ap

hs
fr

om
pa

rt
ia

lg
ra

ph
s.

Sl
av

it
,D

.(
19

98
)

“T
hr

ee
w

om
en

’s
un

de
rs

ta
nd

in
g

of
al

ge
br

a
in

pr
ec

al
cu

lu
s

co
ur

se
in

te
gr

at
ed

w
ith

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
”

Jo
ur

na
lo

fM
at

he
m

at
ic

al
B

eh
av

io
r,

17
(3

):
30

3-
38

9

In
te

rp
re

ti
ve

(C
as

e
St

ud
ie

s)

3
st

ud
en

ts
in

an
ex

pe
ri

m
en

ta
lp

re
ca

lc
ul

us
co

ur
se

at
a

M
id

-A
tla

nt
ic

U
ni

ve
rs

it
y

Fo
ur

ta
sk

ba
se

d
in

te
rv

ie
w

s
(4

5
m

in
ut

es
ea

ch
)

to
in

ve
st

ig
at

e
kn

ow
le

dg
e

of
fu

nc
ti

on
,r

ep
re

se
nt

at
io

ns
of

fu
nc

ti
on

s,
an

d
at

tit
ud

e
Se

lf
-p

ac
ed

te
st

s
–

sy
m

bo
li

ca
ll

y
or

ie
nt

ed
In

-c
la

ss
te

st
s

an
d

qu
iz

ze
s

–g
ra

ph
ic

al
ly

or
ie

nt
ed

St
ud

en
ts

th
in

k
us

in
g

sy
m

bo
ls

an
d

gi
ve

n
a

ch
oi

ce
so

lv
e

pr
ob

le
m

s
us

in
g

sy
m

bo
li

c
pr

oc
ed

ur
es

m
or

e
of

te
n

th
an

gr
ap

hi
c

on
es

de
sp

it
e

in
st

ru
ct

io
na

le
m

ph
as

is
on

th
e

la
te

r.

St
ud

en
ts

us
ed

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
on

ly
on

gr
ap

hi
ca

l
ta

sk
s,

hi
nd

er
in

g
po

ss
ib

le
co

nn
ec

ti
on

s
be

tw
ee

n
sy

m
bo

li
c

re
pr

es
en

ta
tio

ns
of

fu
nc

ti
on

s
an

d
th

ei
r

gr
ap

hs
.

92

93

T
ho

m
ps

on
,D

.R
.,

&
Se

nk
,S

.L
.

(2
00

1)
.

“T
he

ef
fe

ct
s

of
cu

rr
ic

ul
um

on
ac

hi
ev

em
en

ti
n

Se
co

nd
-Y

ea
r

A
lg

eb
ra

:T
he

ex
am

pl
e

of
th

e
U

ni
ve

rs
it

y
of

C
hi

ca
go

Sc
ho

ol
M

at
he

m
at

ic
s

Pr
oj

ec
t”

Jo
ur

na
lf

or
R

es
ea

rc
h

in
M

at
he

m
at

ic
s

E
du

ca
tio

n,
32

:
58

-8
4

C
om

pa
ra

ti
ve

E
xp

er
im

en
ta

l(
M

at
ch

ed
Pa

ir
s)

St
ud

en
ts

in
2nd

ye
ar

al
ge

br
a

at
fo

ur
di

ff
er

en
t

vo
lu

nt
ee

r
sc

ho
ol

s
T

re
at

m
en

t:
(n

=
15

0)
cl

as
se

s
us

ed
U

ni
ve

rs
it

y
of

C
hi

ca
go

Sc
ho

ol
M

at
he

m
at

ic
s

Pr
oj

ec
t(

U
C

SM
P)

A
dv

an
ce

d
A

lg
eb

ra
C

on
tr

ol
:(

n=
15

6)
cl

as
se

s
us

ed
tr

ad
it

io
na

lt
ex

ts

Pr
et

es
t:

al
ge

br
a

an
d

ge
om

et
ry

)
Po

st
te

st
1:

m
ul

ti
pl

e
ch

oi
ce

,2
nd

ye
ar

al
ge

br
a

co
nc

ep
ts

Po
st

te
st

2:
pr

ob
le

m
so

lv
in

g
Su

rv
ey

of
at

tit
ud

es

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

T
he

us
e

of
gr

ap
hi

ng
te

ch
no

lo
gy

di
d

no
tn

eg
at

iv
el

y
af

fe
ct

th
e

ab
il

it
y

of
th

e
U

C
SM

P
st

ud
en

ts
to

de
al

w
ith

pr
oc

ed
ur

al
sk

il
ls

.

U
C

SM
P

st
ud

en
ts

ou
tp

er
fo

rm
ed

co
m

pa
ri

so
n

st
ud

en
ts

on
m

ul
ti

-s
te

p
pr

ob
le

m
s

an
d

pr
ob

le
m

s
w

it
h

ap
pl

ic
at

io
ns

or
gr

ap
hi

ca
lr

ep
re

se
nt

at
io

ns
.

G
ro

up
s

ha
d

co
m

pa
ra

bl
e

pe
rf

or
m

an
ce

on
ite

m
s

te
st

in
g

al
ge

br
ai

c
sk

ill
s.

V
an

St
re

un
,C

.,
H

ar
sk

am
p,

E
.,

&
Su

hr
e,

C
.J

.
M

.
(2

00
0)

.

“T
he

ef
fe

ct
of

th
e

gr
ap

hi
c

ca
lc

ul
at

or
on

st
ud

en
ts

's
ol

ut
io

n
ap

pr
oa

ch
es

:A
se

co
nd

ar
y

an
al

ys
is

.”

H
ir

os
hi

m
a

Jo
ur

na
lo

fM
at

he
m

at
ic

s
E

du
ca

ti
on

,
8:

27
-3

9.

C
om

pa
ra

ti
ve

12
cl

as
se

s
of

gr
ad

e
10

st
ud

en
ts

fr
om

7
D

ut
ch

up
pe

r
se

co
nd

ar
y

sc
ho

ol
s.

26
9

st
ud

en
ts

ag
e

15
-1

7
T

re
at

m
en

t1
:3

cl
as

se
s

us
ed

ca
lc

ul
at

or
s

al
ly

ea
r

T
re

at
m

en
t2

:5
cl

as
se

s
us

ed
ca

lc
ul

at
or

s
fo

r
1

to
pi

c
(2

m
on

th
s)

C
on

tr
ol

:4
cl

as
se

s
di

d
no

tu
se

ca
lc

ul
at

or
s

Pr
et

es
t(

6
it

em
s)

Po
st

te
st

(1
9

op
en

en
de

d
ite

m
s)

St
ud

en
ts

’
so

lu
tio

n
st

ra
te

gi
es

T
ea

ch
er

be
ha

vi
or

sc
or

ed
ev

er
y

10
se

co
nd

s
T

ea
ch

er
in

te
rv

ie
w

ed
on

or
ga

ni
za

tio
n

an
d

us
ef

ul
ne

ss
of

th
e

ca
lc

ul
at

or

T
I-

81

St
ud

en
ts

in
bo

th
tr

ea
tm

en
tg

ro
up

s
us

ed
th

e
gr

ap
hi

c
ap

pr
oa

ch
m

or
e

of
te

n
th

an
st

ud
en

ts
in

th
e

co
nt

ro
lg

ro
up

,b
ut

st
ud

en
ts

w
ho

us
e

th
e

ha
nd

he
ld

gr
ap

hi
ng

te
ch

no
lo

gy
fo

r
th

e
w

ho
le

ye
ar

us
ed

th
e

gr
ap

hi
c

ap
pr

oa
ch

m
or

e
th

an
ei

th
er

gr
ou

p.

C
om

pa
re

d
to

st
ud

en
ts

in
th

e
co

nt
ro

lg
ro

up
,s

tu
de

nt
s

w
ho

us
ed

th
e

ca
lc

ul
at

or
fo

r
a

sh
or

tp
er

io
d

of
ti

m
e

de
ve

lo
pe

d
gr

ap
hi

c
so

lu
ti

on
s

an
d

sh
ow

ed
a

de
cr

ea
se

in
al

go
ri

th
m

ic
an

d
he

ur
is

ti
c

st
ra

te
gi

es
.

H
ow

ev
er

,s
tu

de
nt

s
w

ho
us

ed
th

e
ca

lc
ul

at
or

fo
r

a
sh

or
tp

er
io

d
of

ti
m

e
di

d
no

to
ut

pe
rf

or
m

th
e

co
nt

ro
lg

ro
up

st
ud

en
ts

on
th

e
po

st
te

st
.

"I
n

ge
ne

ra
l,

st
ud

en
ts

m
at

he
m

at
ic

al
ac

hi
ev

em
en

ti
m

pr
ov

es
on

ly
af

te
r

a
pr

ol
on

ge
d

pe
ri

od
of

us
e"

(p
.3

7)
of

ha
nd

he
ld

gr
ap

hi
ng

te
ch

no
lo

gy
.

Sh
or

t-
te

rm
us

e
is

in
su

ff
ic

ie
nt

to
es

ta
bl

is
h

un
de

rs
ta

nd
in

g.

93

94

Z
bi

ek
,R

.M
.

(1
99

8)
.

“P
ro

sp
ec

ti
ve

te
ac

he
rs

'u
se

of
co

m
pu

tin
g

to
ol

s
to

de
ve

lo
p

an
d

va
lid

at
e

fu
nc

ti
on

s
as

m
at

he
m

at
ic

al
m

od
el

s”

Jo
ur

na
lf

or
R

es
ea

rc
h

in
M

at
he

m
at

ic
s

E
du

ca
tio

n,
29

(2
):

18
4-

20
1

In
te

rp
re

ti
ve

O
ne

cl
as

s
of

13
pr

e-
se

rv
ic

e
te

ac
he

rs

R
es

ea
rc

he
r

de
si

gn
ed

m
at

er
ia

ls
an

d
ta

ug
ht

co
ur

se
O

pe
n

en
de

d
m

od
el

in
g

ta
sk

s
In

st
ru

ct
or

’s
no

te
s

A
ud

io
ta

pe
s

of
cl

as
s

in
te

ra
ct

io
ns

T
I-

81

Id
en

tif
ie

d
fo

ur
di

ff
er

en
ts

tr
at

eg
ie

s
fo

r
m

od
el

in
g

us
in

g
ca

lc
ul

at
or

.V
ar

io
us

kn
ow

le
dg

e
an

d
sk

ill
s

w
er

e
us

ed
ra

ng
in

g
fr

om
in

te
rp

re
ta

tio
n

of
gr

ap
hs

an
d

in
te

gr
at

io
n

of
al

ge
br

ai
c,

gr
ap

hi
ca

l,
m

at
he

m
at

ic
al

fo
rm

ul
as

to
m

ak
e

pr
ed

ic
ti

on
s.

St
ra

te
gi

es
ra

ng
ed

fr
om

co
m

pl
et

e
de

pe
nd

en
ce

on
th

e
ca

lc
ul

at
or

to
se

le
ct

an
d

va
li

da
te

a
m

od
el

to
ig

no
ri

ng
th

e
ca

lc
ul

at
or

.

St
ra

te
gy

us
e

va
ri

ed
an

d
de

pe
nd

ed
on

th
e

m
at

he
m

at
ic

al
an

d
re

al
w

or
ld

kn
ow

le
dg

e
of

th
e

us
er

.
St

ud
en

ts
us

ed
th

ei
r

un
de

rs
ta

nd
in

g
of

fu
nc

ti
on

s
an

d
gr

ap
hs

to
ad

ap
tm

od
el

s
ge

ne
ra

te
d

by
th

e
ca

lc
ul

at
or

.
In

si
tu

at
io

ns
w

he
re

st
ud

en
ts

ha
d

pe
rs

on
al

ex
pe

ri
en

ce
w

ith
a

pr
ob

le
m

co
nt

ex
t,

th
ey

us
ed

th
ei

r
kn

ow
le

dg
e

an
d

th
e

ca
lc

ul
at

or
to

se
le

ct
a

m
od

el
.

St
ud

en
ts

re
lie

d
on

th
e

go
od

ne
ss

of
fi

tv
al

ue
s

pr
ov

id
ed

by
th

e
ca

lc
ul

at
or

in
m

os
ts

itu
at

io
ns

.

94

95

Q
ue

st
io

n
4:

W
ha

t
is

ga
in

ed
m

at
he

m
at

ic
al

ly
by

st
ud

en
ts

us
in

g
ha

nd
-h

el
d

te
ch

no
lo

gy
th

at
ca

nn
ot

be
ob

se
rv

ed
in

a
no

n-
te

ch
no

lo
gy

en
vi

ro
nm

en
t?

St
ud

y
M

et
ho

do
lo

gy
,S

am
pl

e
Si

ze
,V

ar
ia

bl
es

,
T

ec
hn

ol
og

y
Fi

nd
in

gs

A
da

m
s,

T
.L

.(
19

97
).

“A
dd

re
ss

in
g

st
ud

en
ts

'd
if

fi
cu

lt
ie

s
w

ith
th

e
co

nc
ep

to
f

fu
nc

ti
on

:A
pp

ly
in

g
gr

ap
hi

ng
ca

lc
ul

at
or

s
an

d
a

m
od

el
of

co
nc

ep
tu

al
ch

an
ge

”

F
oc

us
on

Le
ar

ni
ng

P
ro

bl
em

s
in

M
at

he
m

at
ic

s,
19

(2
):

43
-5

7

C
om

pa
ra

ti
ve

12
8

co
m

m
un

it
y

co
ll

eg
e

st
ud

en
ts

2
cl

as
se

s
(C

as
io

70
00

G
an

d
as

si
gn

m
en

t)
2

cl
as

se
s

(C
as

io
70

00
G

on
ly

)
2

cl
as

se
s

(a
ss

ig
nm

en
to

nl
y)

2
cl

as
se

s
co

nt
ro

l

A
na

ly
si

s
of

C
ov

ar
ia

nc
e

(A
N

C
O

V
A

)
on

da
ta

fr
om

:

C
on

ce
pt

ua
lC

ha
ng

e
A

ss
ig

nm
en

t(
C

C
A

)

D
om

ai
n/

R
an

ge
/S

ca
le

In
st

ru
m

en
t(

D
R

SI
).

U
se

d
as

a
pr

e
an

d
po

st
te

st

Id
en

tif
ic

at
io

n/
C

on
st

ru
ct

io
n/

D
ef

in
iti

on
In

st
ru

m
en

t(
IC

D
I)

.
U

se
d

to
de

te
rm

in
e

st
ud

en
ts

’
co

nc
ep

ti
m

ag
e

an
d

de
fi

ni
ti

on
of

fu
nc

ti
on

C
as

io
70

0G

T
he

re
w

er
e

si
gn

if
ic

an
td

if
fe

re
nc

es
be

tw
ee

n
th

e
ca

lc
ul

at
or

on
ly

gr
ou

p
an

d
bo

th
th

e
ca

lc
ul

at
or

an
d

as
si

gn
m

en
tg

ro
up

an
d

th
e

co
nt

ro
lg

ro
up

on
th

e
D

R
SI

.

T
he

us
e

of
gr

ap
hi

ng
ca

lc
ul

at
or

s
an

d
th

e
co

nc
ep

tu
al

ch
an

ge
as

si
gn

m
en

ts
ig

ni
fi

ca
nt

ly
im

pr
ov

e
th

e
st

ud
en

ts
'c

on
ce

pt
of

fu
nc

ti
on

re
ga

rd
in

g
ap

pl
ic

at
io

n
of

th
e

co
nc

ep
ts

of
do

m
ai

n
an

d
ra

ng
e

an
d

th
e

se
le

ct
io

n
of

ap
pr

op
ri

at
e

di
m

en
si

on
s

fo
r

th
e

re
ct

an
gu

la
r

co
or

di
na

te
sy

st
em

fo
r

gr
ap

hi
ng

fu
nc

ti
on

s.

D
ri

jv
er

s,
P.

&
D

oo
rm

an
,M

.
(1

99
6)

.

“T
he

gr
ap

hi
cs

ca
lc

ul
at

or
in

m
at

he
m

at
ic

s
ed

uc
at

io
n.

”

Jo
ur

na
lo

fM
at

he
m

at
ic

al
B

eh
av

io
r,

15
:

42
5-

44
0

In
te

rp
re

ti
ve

Se
ve

ra
lc

la
ss

es
of

pr
e-

un
iv

er
si

ty
(1

8
ye

ar
ol

d)
st

ud
en

ts
in

T
he

N
et

he
rl

an
ds

D
at

a
co

ll
ec

te
d

ov
er

se
ve

ra
ly

ea
rs

.
E

xp
er

im
en

ta
li

ns
tr

uc
tio

na
lm

at
er

ia
l,

ob
se

rv
at

io
ns

of
th

e
le

ss
on

s;
re

fl
ec

ti
on

s
ba

se
d

on
ob

se
rv

at
io

ns
w

er
e

us
ed

to
an

al
yz

e
af

fe
ct

s
of

gr
ap

hi
ng

ca
lc

ul
at

or
us

e
in

a
de

ve
lo

pm
en

ta
l

cl
as

sr
oo

m

T
he

gr
ap

hi
ng

ca
lc

ul
at

or
su

pp
or

ts
th

e
us

e
of

re
al

is
ti

c
da

ta
,a

nd
se

em
s

to
st

im
ul

at
e

m
an

y
st

ud
en

ts
to

w
ar

ds
ex

pl
or

at
or

y
ac

ti
vi

ty
,

th
ou

gh
m

at
he

m
at

ic
al

le
ve

lt
en

ds
to

be
a

co
nf

ou
nd

in
g

va
ri

ab
le

he
re

.

In
te

gr
at

io
n

of
ge

om
et

ri
c

an
d

al
ge

br
ai

c
m

od
el

s
di

d
no

to
cc

ur
w

it
ho

ut
a

st
ru

gg
le

.H
ow

ev
er

,s
tu

de
nt

s
ev

en
tu

al
ly

se
em

ed
to

ac
ce

pt
th

e
in

te
rt

w
in

in
g

of
th

e
tw

o.

G
ra

ph
in

g
ca

lc
ul

at
or

s
re

m
ov

ed
th

e
st

ud
en

ts
'i

nh
ib

it
io

ns
to

m
ak

in
g

qu
ic

k
sk

et
ch

es
an

d
w

it
h

di
re

ct
fe

ed
ba

ck
en

co
ur

ag
ed

st
ud

en
ts

to
re

fl
ec

to
n

w
ha

tt
he

y
ha

d
do

ne
.

95

96

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

G
ra

ph
in

g
ca

lc
ul

at
or

s
se

em
ed

to
en

co
ur

ag
e

a
sh

if
tf

ro
m

ri
gi

d
te

ch
ni

qu
es

to
m

or
e

fl
ex

ib
le

so
lu

ti
on

s.
St

ud
en

ts
al

so
de

ve
lo

pe
d

a
m

or
e

cr
iti

ca
la

tti
tu

de
to

w
ar

d
nu

m
er

ic
al

re
su

lt
s.

D
ri

jv
er

s,
P.

(2
00

0)
.

“S
tu

de
nt

s
en

co
un

te
ri

ng
ob

st
ac

le
s

us
in

g
a

C
A

S”

In
te

rn
at

io
na

lJ
ou

rn
al

of
C

om
pu

te
rs

fo
r

M
at

he
m

at
ic

al
Le

ar
ni

ng
,5

(3
):

18
9-

20
9

In
te

rp
re

ti
ve

22
D

ut
ch

st
ud

en
ts

in
a

pr
e-

ex
am

in
at

io
n

cl
as

s
st

ud
yi

ng
ad

va
nc

ed
pr

e-
un

iv
er

si
ty

le
ve

l
m

at
he

m
at

ic
s-

8
fe

m
al

es
,1

4
m

al
es

-a
ll

ab
ou

t1
7

ye
ar

s
ol

d.

V
id

eo
ta

pi
ng

of
th

e
vi

ew
sc

re
en

of
on

e
pa

ir
of

st
ud

en
ts

w
ho

us
ed

th
e

ca
lc

ul
at

or
in

cl
as

s

C
la

ss
ro

om
ob

se
rv

at
io

ns
an

d
in

te
rv

ie
w

s

Q
ue

st
io

nn
ai

re
(n

ot
pr

ov
id

ed
)

Pr
e

an
d

po
st

-t
es

ts
(a

na
ly

si
s

no
td

es
cr

ib
ed

)

D
at

a
w

er
e

in
te

rp
re

te
d

an
d

sc
or

ed
by

m
ea

ns
of

cl
as

si
fi

ca
ti

on
in

di
ff

er
en

tc
at

eg
or

ie
s,

w
ith

re
lia

bi
lit

y
ch

ec
ke

d
by

th
e

th
re

e
ob

se
rv

er
s.

T
I—

92

U
si

ng
co

m
pu

te
r

al
ge

br
a

in
m

at
he

m
at

ic
s

ed
uc

at
io

n
w

as
id

en
ti

fi
ed

w
ith

re
fe

re
nc

e
to

th
e

th
eo

ry
of

R
ea

li
st

ic
M

at
he

m
at

ic
s

E
du

ca
tio

n
an

d
sh

ow
n

to
ha

ve
be

co
m

e
so

m
ew

ha
to

f
a

re
al

it
y.

T
he

to
p-

do
w

n
ch

ar
ac

te
r

of
a

C
A

S,
its

bl
ac

k-
bo

x
st

yl
e

an
d

it
s

id
io

sy
nc

ra
si

es
of

sy
nt

ax
pr

od
uc

ed
ob

st
ac

le
s

du
ri

ng
th

e
pe

rf
or

m
an

ce
of

in
st

ru
m

en
ta

ti
on

sc
he

m
es

an
d

du
ri

ng
th

e
in

te
rp

re
ta

ti
on

of
th

e
re

su
lt

s.

D
ri

jv
er

s,
P.

&
va

n
H

er
w

aa
rd

en
,O

.
(2

00
0)

.

“I
ns

tr
um

en
ta

ti
on

of
IC

T
-t

oo
ls

:T
he

ca
se

of
al

ge
br

a
in

a
co

m
pu

te
r

al
ge

br
a

en
vi

ro
nm

en
t”

In
te

rn
at

io
na

lJ
ou

rn
al

of
C

om
pu

te
r

A
lg

eb
ra

in
M

at
he

m
at

ic
s

E
du

ca
ti

on
,7

(4
):

25
5-

27
6

In
te

rp
re

ti
ve

T
w

o
cl

as
se

s
of

ab
ou

t2
5

14
-1

5
ye

ar
ol

d
D

ut
ch

st
ud

en
ts

w
ho

w
er

e
pr

ep
ar

in
g

fo
r

th
e

hi
gh

es
t,

pr
e-

un
iv

er
si

ty
le

ve
lo

f
up

pe
r

se
co

nd
ar

y
ed

uc
at

io
n.

C
la

ss
ro

om
ob

se
rv

at
io

ns
an

d
tr

an
sc

ri
be

d
au

di
o

re
co

rd
in

gs

Fi
el

d
no

te
s

on
th

e
ob

se
rv

at
io

n
fo

rm
s

th
at

ha
d

be
en

de
ve

lo
pe

d

W
ri

tt
en

w
or

k
of

th
e

st
ud

en
ts

W
he

n
re

if
ic

at
io

n
(t

re
at

in
g

th
e

is
ol

at
ed

ex
pr

es
si

on
as

an
ob

je
ct

)
ha

s
ye

tt
o

oc
cu

r,
di

ff
ic

ul
ti

es
of

st
ud

en
tu

se
of

is
ol

at
io

n-
su

bs
ti

tu
ti

on
sc

he
m

es
w

er
e

ob
se

rv
ed

fo
r

st
ud

en
ts

us
in

g
C

A
S.

W
he

n
pa

ra
m

et
er

s
w

er
e

pa
rt

of
fu

nc
ti

on
s

be
in

g
us

ed
,s

tu
de

nt
s

w
it

ho
ut

re
if

ic
at

io
n

ha
d

pa
rt

ic
ul

ar
di

ff
ic

ul
ty

.

T
he

co
m

pu
te

r
al

ge
br

a
de

vi
ce

of
te

n
re

qu
ir

es
th

at
m

at
he

m
at

ic
al

co
nc

ep
ti

on
s

ha
ve

be
en

m
ad

e
ab

st
ra

ct
by

m
ea

ns
of

ve
rt

ic
al

m
at

he
m

at
iz

at
io

n
be

fo
re

re
pr

es
en

ta
tio

ns
of

th
e

co
nc

ep
ts

ca
n

be
en

te
re

d
in

to
th

e
te

ch
no

lo
gi

ca
ld

ev
ic

e.

T
he

pr
oc

es
s

of
in

st
ru

m
en

ta
tio

n,
re

la
tin

g
m

at
he

m
at

ic
al

co
nc

ep
ts

an
d

te
ch

ni
ca

ls
ki

lls
,w

as
no

te
as

y
fo

r
m

an
y

st
ud

en
ts

.
T

he
te

ch
ni

ca
le

rr
or

s
th

at
st

ud
en

ts
m

ad
e

se
em

to
be

re
la

te
d

to
li

m
ita

tio
ns

in
th

e
un

de
rs

ta
nd

in
g

of
th

e
m

at
he

m
at

ic
al

co
nc

ep
ts

96

97

T
ea

ch
er

s
an

d
st

ud
en

ts
ev

al
ua

tio
n

of
th

e
te

ac
hi

ng
se

qu
en

ce

Pr
e-

te
st

/P
os

t-
te

st

D
at

a
w

er
e

co
de

d
ac

co
rd

in
g

to
pr

ev
io

us
ly

de
fi

ne
d

ca
te

go
ri

es

N
o

fu
rt

he
r

in
fo

rm
at

io
n

ab
ou

tt
he

pr
e/

po
st

te
st

s
w

as
gi

ve
n

T
I—

89

in
vo

lv
ed

.
T

he
us

e
of

pa
ra

m
et

er
s

m
ay

co
m

pl
ic

at
e

th
is

si
tu

at
io

n.

Fa
rr

el
l(

19
96

)

“R
ol

es
an

d
be

ha
vi

or
s

in
te

ch
no

lo
gy

-
in

te
gr

at
ed

pr
ec

al
cu

lu
s

cl
as

sr
oo

m
s”

Jo
ur

na
lo

fM
at

he
m

at
ic

al
B

eh
av

io
r,

15
(1

):
35

-5
3

In
te

rp
re

ti
ve

Si
x

te
ac

he
rs

an
d

th
ei

r
co

rr
es

po
nd

in
g

pr
ec

al
cu

lu
s

cl
as

se
s.

M
od

if
ie

d
S

ys
te

m
at

ic
C

la
ss

ro
om

A
na

ly
si

s
N

ot
at

io
n

(S
C

A
N

)

T
ea

ch
er

s
vi

de
ot

ap
ed

10
co

ns
ec

ut
iv

e
no

n-
te

st
in

g
le

ss
on

s.

T
w

o
ob

se
rv

er
s

an
d

th
e

in
ve

st
ig

at
or

co
de

d
th

e
vi

de
ot

ap
es

us
in

g
th

e
SC

A
N

in
st

ru
m

en
t.

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

N
o

on
e

cl
as

sr
oo

m
ex

hi
bi

te
d

on
a

da
ily

ba
si

s
th

e
ex

am
in

ed
be

ha
vi

or
s

of
di

sc
us

si
on

,n
on

-r
ou

tin
e

pr
ob

le
m

so
lv

in
g,

op
en

in
ve

st
ig

at
io

n,
an

d
st

ud
en

t-
te

ac
he

r
pa

rt
ne

rs
hi

ps
.

T
ho

ug
h

tim
e

sp
en

ti
n

di
sc

us
si

on
w

as
no

di
ff

er
en

t,
so

ph
is

ti
ca

te
d

di
sc

us
si

on
ab

ou
tm

at
he

m
at

ic
s

di
d

ta
ke

pl
ac

e,
an

d
no

n-
ro

ut
in

e
pr

ob
le

m
so

lv
in

g
w

as
ob

se
rv

ed
.

So
m

e
cl

as
sr

oo
m

s
ha

d
ca

re
fu

ll
y

gu
id

ed
in

ve
st

ig
at

io
ns

,o
th

er
s

ha
d

op
en

in
ve

st
ig

at
io

ns
w

he
n

th
e

te
ac

he
r

w
ou

ld
fo

ll
ow

st
ud

en
ts

le
ad

s.

Fo
rs

te
r,

P.
A

.(
20

00
).

“P
ro

ce
ss

an
d

ob
je

ct
in

te
rp

re
ta

ti
on

s
of

ve
ct

or
m

ag
ni

tu
de

m
ed

ia
te

d
by

us
e

of
th

e
gr

ap
hi

cs
ca

lc
ul

at
or

”

M
at

he
m

at
ic

s
E

du
ca

tio
n

R
es

ea
rc

h
Jo

ur
na

l,
12

(3
):

26
9-

28
5

In
te

rp
re

ti
ve

1
of

18
w

om
en

in
a

Y
ea

r
11

m
at

he
m

at
ic

s
cl

as
s

V
id

eo
ta

pe
s

of
15

cl
as

se
s

A
ud

io
ta

pe
s

of
10

of
th

e
15

le
ss

on
s

H
P-

38

A
ut

ho
r

di
sc

us
se

d
pa

rt
ic

ip
an

t’
s

un
de

rs
ta

nd
in

g
of

ve
ct

or
m

ag
ni

tu
de

de
ve

lo
pe

d
fr

om
its

in
tr

od
uc

ti
on

in
cl

as
s.

Pa
rt

ic
ip

an
tu

se
d

th
e

ca
lc

ul
at

or
A

B
S(

[I
,J

])
fu

nc
tio

n
an

d
m

ag
ni

tu
de

,M
,a

s
eq

ui
va

le
nt

an
d

se
pa

ra
te

d
fr

om
th

e
P

yt
ha

go
re

an
pr

oc
ed

ur
e

th
at

or
ig

in
al

ly
lin

ke
d

I,
J,

an
d

M
.

Pa
rt

ic
ip

an
tf

re
qu

en
tly

us
ed

vi
su

al
m

et
ho

ds
w

he
n

pr
ob

le
m

so
lv

in
g.

Sh
e

in
te

rp
re

te
d

re
al

li
fe

pr
ob

le
m

s
ac

co
rd

in
g

to
th

ei
r

co
nt

ex
ts

.

C
al

cu
la

to
r

w
as

us
ed

fo
r

ca
lc

ul
at

io
n,

to
ch

ec
k

re
su

lts
,a

nd
to

97

98

ex
pl

or
e

ne
w

id
ea

s.
G

ra
ha

m
,A

.T
.,

&
T

ho
m

as
,M

.O
.J

.
(1

99
8)

.

“A
gr

ap
hi

c
ca

lc
ul

at
or

ap
pr

oa
ch

to
al

ge
br

a”

M
at

he
m

at
ic

s
Te

ac
hi

ng
,1

67
:

34
-2

7

C
om

pa
ra

ti
ve

(t
-t

es
t)

18
9

ye
ar

9
an

d
10

(1
3-

14
ye

ar
ol

ds
)

in
N

ew
Z

ea
la

nd
)

14
7

tr
ea

tm
en

t(
6

cl
as

se
s

in
di

ff
er

en
ts

ch
oo

ls
vo

lu
nt

ee
re

d)
42

co
nt

ro
l(

2
cl

as
se

s)

T
re

at
m

en
tt

au
gh

t‘
T

ap
pi

ng
in

to
A

lg
eb

ra
’

w
ith

gr
ap

hi
ng

ca
lc

ul
at

or
s

68
qu

es
ti

on
pr

e-
te

st
an

d
po

st
-t

es
t

T
I-

82
or

C
as

io
FX

77
00

G
H

In
th

e
tw

o
sc

ho
ol

s
w

it
h

co
nt

ro
lg

ro
up

s
st

ud
en

ts
w

ho
us

ed
th

e
gr

ap
hi

c
ca

lc
ul

at
or

an
d

th
e

‘T
ap

pi
ng

in
to

A
lg

eb
ra

’
cu

rr
ic

ul
um

ha
d

si
gn

if
ic

an
tl

y
be

tt
er

pe
rf

or
m

an
ce

on
th

e
po

st
-t

es
t.

Fo
r

th
e

co
nt

ro
ll

ed
cl

as
se

s
9

qu
es

ti
on

s,
id

en
tif

ie
d

as
re

qu
ir

in
g

a
hi

gh
er

le
ve

lo
f

un
de

rs
ta

nd
in

g
an

d
on

w
hi

ch
th

e
st

ud
en

ts
w

ith
ca

lc
ul

at
or

s
pe

rf
or

m
ed

si
gn

if
ic

an
tly

be
tt

er
,r

eq
ui

re
d

an
un

de
rs

ta
nd

in
g

of
le

tt
er

as
ge

ne
ra

liz
ed

nu
m

be
r

or
sp

ec
if

ic
un

kn
ow

n.

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

di
d

as
w

el
li

n
te

rm
s

of
m

an
ip

ul
at

iv
e

sk
il

ls
as

th
e

co
nt

ro
lg

ro
up

.

G
ui

n,
D

.,
&

T
ro

uc
he

,L
.(

19
98

).

“T
he

co
m

pl
ex

pr
oc

es
s

of
co

nv
er

tin
g

to
ol

s
in

to
m

at
he

m
at

ic
al

in
st

ru
m

en
ts

:T
he

ca
se

of
ca

lc
ul

at
or

s”

In
te

rn
at

io
na

lJ
ou

rn
al

of
C

om
pu

te
rs

fo
r

M
at

he
m

at
ic

al
Le

ar
ni

ng
,3

(3
):

19
5-

22
7

In
te

rp
re

ti
ve

T
w

o
cl

as
se

s
of

Fr
en

ch
st

ud
en

ts
O

ne
cl

as
s

of
15

/1
6

ye
ar

ol
ds

an
d

on
e

cl
as

s
of

17
/1

8
ye

ar
ol

ds

St
ud

en
tq

ue
st

io
nn

ai
re

s
fo

cu
si

ng
on

m
at

he
m

at
ic

al
ta

sk
s

an
d

th
ei

r
re

la
tio

ns
hi

p
to

th
e

ca
lc

ul
at

or
s

St
ud

en
ts

'w
ri

tte
n

re
se

ar
ch

re
po

rt
s

O
bs

er
va

ti
on

of
gr

ou
ps

du
ri

ng
th

e
re

se
ar

ch
ph

as
e

In
te

rv
ie

w
s

of
se

le
ct

ed
st

ud
en

ts

St
ud

en
ts

ga
in

ed
an

aw
ar

en
es

s
of

po
te

nt
ia

la
nd

lim
ita

ti
on

s
of

th
e

ca
lc

ul
at

or
.

A
re

al
ch

an
ge

in
m

os
ts

tu
de

nt
s

in
th

ei
r

re
la

tio
n

to
m

at
he

m
at

ic
s

an
d

th
ei

r
ow

n
se

lf
-c

on
fi

de
nc

e
w

as
ob

se
rv

ed
.

T
he

or
et

ic
al

an
d

ra
ti

on
al

ty
pe

st
ud

en
ts

co
ns

tr
uc

ta
m

or
e

ef
fi

ci
en

tr
el

at
io

ns
hi

p
w

it
h

th
e

ca
lc

ul
at

or
w

hi
le

ke
ep

in
g

a
ce

rt
ai

n
ob

je
ct

iv
it

y
w

it
h

re
ga

rd
to

th
e

m
ac

hi
ne

,b
ut

th
os

e
w

it
h

a
m

ec
ha

ni
ca

lp
ro

fi
le

w
ho

m
ay

be
pa

rt
ic

ul
ar

ly
at

ta
ch

ed
to

th
e

ca
lc

ul
at

or
ra

re
ly

ac
hi

ev
e

th
e

sa
m

e
le

ve
lo

f
in

st
ru

m
en

ta
lg

en
es

is
.

T
he

in
st

ru
m

en
ta

ti
on

pr
oc

es
s

(b
ec

om
in

g
sk

ill
ed

at
us

in
g

th
e

ca
lc

ul
at

or
ef

fe
ct

iv
el

y)
is

sl
ow

an
d

co
m

pl
ex

be
ca

us
e

it
re

qu
ir

es
su

ff
ic

ie
nt

tim
e

to
ac

hi
ev

e
a

re
or

ga
ni

za
tio

n
of

pr
oc

ed
ur

es
,e

ve
n

fo
r

th
e

be
tt

er
st

ud
en

ts
w

ho
ha

ve
es

ta
bl

is
he

d
a

re
la

ti
on

sh
ip

w
ith

th
e

m
ac

hi
ne

.
.

H
ar

sk
am

p,
E

.G
.,

Su
hr

e,
C

.J
.M

.,
&

va
n

St
re

un
,A

.
(1

99
8)

.

T
he

gr
ap

hi
cs

ca
lc

ul
at

or
in

m
at

he
m

at
ic

s
ed

uc
at

io
n:

A
n

ex
pe

ri
m

en
ti

n
th

e
N

et
he

rl
an

ds

H
ir

os
hi

m
a

Jo
ur

na
lo

fM
at

he
m

at
ic

s

C
om

pa
ra

ti
ve

16
-1

7
ye

ar
ol

d
pr

e-
un

iv
er

si
ty

st
ud

en
ts

Pr
et

es
t

Po
st

te
st

T
ea

ch
in

g
pr

ac
tic

es
to

pr
ov

id
e

fo
r

m
or

e
pr

ob
le

m
so

lv
in

g
ac

ti
vi

ti
es

w
il

ln
ot

de
ve

lo
p

sp
on

ta
ne

ou
sl

y

St
ud

en
ts

ha
ve

a
la

rg
er

re
pe

rt
oi

re
of

so
lu

ti
on

m
et

ho
ds

w
he

n
th

e
gr

ap
hi

ng
ca

lc
ul

at
or

is
us

ed
in

in
st

ru
ct

io
n.

W
ea

ke
r

st
ud

en
ts

be
ne

fi
tp

ar
tic

ul
ar

ly
fr

om
us

in
g

a
gr

ap
hi

ng

98

99

E
du

ca
tio

n,
6:

13
-3

1
T

ea
ch

er
ob

se
rv

at
io

ns
ca

lc
ul

at
or

.

H
ar

sk
am

p,
E

.G
.,

Su
hr

e,
C

.J
.M

.,
&

va
n

St
re

un
,A

.
(2

00
0)

.

“T
he

gr
ap

hi
cs

ca
lc

ul
at

or
an

d
st

ud
en

ts
'

so
lu

ti
on

st
ra

te
gi

es
”

M
at

he
m

at
ic

s
E

du
ca

tio
n

R
es

ea
rc

h
Jo

ur
na

l,
12

(1
):

37
-5

2

C
om

pa
ra

ti
ve

qu
as

i-
ex

pe
ri

m
en

ta
l

12
cl

as
se

s
of

gr
ad

e
10

st
ud

en
ts

fr
om

7
D

ut
ch

up
pe

r
se

co
nd

ar
y

sc
ho

ol
s.

26
9

st
ud

en
ts

ag
e

15
-1

7
T

re
at

m
en

t1
:3

cl
as

se
s

us
ed

ca
lc

ul
at

or
s

al
ly

ea
r

T
re

at
m

en
t2

:5
cl

as
se

s
us

ed
ca

lc
ul

at
or

s
fo

r
1

to
pi

c
(2

m
on

th
s)

C
on

tr
ol

:4
cl

as
se

s
di

d
no

tu
se

ca
lc

ul
at

or
s

Pr
et

es
t(

6
it

em
s)

Po
st

te
st

(1
9

op
en

en
de

d
ite

m
s)

St
ud

en
ts

’
so

lu
tio

n
st

ra
te

gi
es

T
ea

ch
er

be
ha

vi
or

sc
or

ed
ev

er
y

10
se

co
nd

s
T

ea
ch

er
in

te
rv

ie
w

ed
on

or
ga

ni
za

tio
n

an
d

us
ef

ul
ne

ss
of

th
e

ca
lc

ul
at

or

T
I-

81

T
he

re
w

er
e

no
si

gn
if

ic
an

td
if

fe
re

nc
es

on
st

ud
en

ts
’

pe
rf

or
m

an
ce

on
ei

th
er

th
e

pr
et

es
to

r
th

e
po

st
te

st
.

U
se

of
th

e
gr

ap
hi

ng
ca

lc
ul

at
or

di
d

no
tp

ro
du

ce
im

pr
ov

ed
pe

rf
or

m
an

ce
bu

tl
ed

to
a

di
ff

er
en

td
is

tr
ib

ut
io

n
of

so
lu

ti
on

st
ra

te
gi

es
.

St
ud

en
ts

in
th

e
tr

ea
tm

en
tc

la
ss

es
w

it
h

ve
ry

lo
w

pr
et

es
ts

co
re

s
m

ad
e

su
bs

ta
nt

ia
lg

ai
ns

on
th

e
po

st
te

st
.

T
ea

ch
er

s
in

bo
th

tr
ea

tm
en

tg
ro

up
s

sp
en

ta
bo

ut
th

e
sa

m
e

am
ou

nt
of

ti
m

e
du

ri
ng

le
ss

on
s

on
pr

ob
le

m
-s

ol
vi

ng
ac

ti
vi

tie
s

an
d

in
st

ru
ct

io
n

us
in

g
ta

bl
es

an
d

gr
ap

hs
an

d
m

uc
h

m
or

e
tim

e
th

an
th

e
te

ac
he

rs
in

th
e

co
nt

ro
lg

ro
up

s

T
ea

ch
er

s
in

th
e

co
nt

ro
lg

ro
up

fo
ll

ow
ed

th
e

te
xt

bo
ok

st
ri

ct
ly

.

H
en

ne
ss

y,
S.

,F
un

g,
P.

,&
Sc

an
lo

n,
E

.
(2

00
1)

.

“T
he

ro
le

of
th

e
gr

ap
hi

c
ca

lc
ul

at
or

in
m

ed
ia

tin
g

gr
ap

hi
ng

ac
ti

vi
ty

”

In
te

rn
at

io
na

lJ
ou

rn
al

of
M

at
he

m
at

ic
al

E
du

ca
tio

n
in

Sc
ie

nc
e

an
d

Te
ch

no
lo

gy
,3

2:
26

7-
29

0

In
te

rp
re

ti
ve

/s
ur

ve
y

an
d

ca
se

st
ud

y

23
3

qu
es

tio
nn

ai
re

s
w

er
e

m
ai

le
d

to
st

ud
en

ts
at

O
pe

n
U

ni
ve

rs
it

y
in

G
re

at
B

ri
ta

in
w

ith
55

re
tu

rn
ed

;s
tu

de
nt

s
w

er
e

en
ro

ll
ed

in
an

en
tr

y-
le

ve
lm

at
h

di
st

an
ce

le
ar

ni
ng

co
ur

se
(d

es
cr

ib
ed

as
ap

pr
op

ri
at

e
fo

r
st

ud
en

ts
w

ith
lim

ite
d

or
ru

st
y

m
at

he
m

at
ic

al
kn

ow
le

dg
e)

.

67
qu

es
ti

on
na

ir
es

w
er

e
se

nt
to

tu
to

rs
w

ith
48

re
tu

rn
ed

.(
T

ut
or

s
ar

e
in

di
vi

du
al

s
w

ho
m

on
it

or
,

su
pp

or
t,

an
d

as
se

ss
st

ud
en

tp
ro

gr
es

s
in

th
e

co
ur

se
)

L
ow

re
tu

rn
on

st
ud

en
ts

ur
ve

y
at

tr
ib

ut
ed

to
st

ud
en

td
ro

p
ou

tf
ro

m
co

ur
se

.

In
th

e
ca

se
st

ud
y

th
re

e
pa

ir
s

of
st

ud
en

ts
w

er
e

ob
se

rv
ed

;o
ne

pa
ir

w
as

re
po

rt
ed

on
.

Fr
om

th
e

su
rv

ey
St

ud
en

ts
de

ve
lo

pe
d

a
po

si
ti

ve
at

ti
tu

de
to

w
ar

d
th

e
ca

lc
ul

at
or

an
d

m
at

he
m

at
ic

s.
T

he
st

ud
en

ts
an

d
tu

to
rs

al
so

m
en

tio
ne

d
vi

su
al

iz
at

io
n,

sp
ee

d,
an

d
la

bo
r-

sa
vi

ng
,a

nd
qu

ic
k

gr
ap

hs
as

ad
va

nt
ag

es
of

th
e

ca
lc

ul
at

or
.

M
aj

or
it

y
of

th
e

st
ud

en
ts

an
d

tu
to

rs
be

li
ev

ed
th

at
th

e
ca

lc
ul

at
or

pl
ay

ed
a

ro
le

in
de

ve
lo

pi
ng

lin
ks

be
tw

ee
n

re
pr

es
en

ta
ti

on
s.

T
he

tw
o

m
os

tc
ri

tic
al

fe
at

ur
es

of
th

is
ro

le
w

er
e

vi
su

al
iz

at
io

n
an

d
im

m
ed

ia
te

fe
ed

ba
ck

.

T
he

tu
to

rs
ex

pr
es

se
d

co
nc

er
n

ab
ou

tc
al

cu
la

to
r

de
pe

nd
en

ce
.

B
ot

h
st

ud
en

ts
an

d
tu

to
rs

be
li

ev
ed

th
at

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
pl

ay
s

a
ro

le
in

th
e

st
ud

en
ts

’
de

ve
lo

pm
en

to
f

lin
ks

be
tw

ee
n

re
pr

es
en

ta
tio

ns
.

T
he

ca
lc

ul
at

or
en

co
ur

ag
ed

co
ll

ab
or

at
io

n
in

pr
ob

le
m

so
lv

in
g.

99

10
0

O
ne

pa
ir

of
vo

lu
nt

ee
rs

pa
rt

ic
ip

at
ed

in
a

fo
ll

ow
up

ca
se

st
ud

y.

T
I—

80

T
he

su
rv

ey
an

d
th

e
ca

se
st

ud
y

su
pp

or
tt

he
co

nc
lu

si
on

th
at

gr
ap

hi
ng

ca
lc

ul
at

or
s

fa
ci

li
ta

te
d

gr
ap

hi
ng

us
in

g
vi

su
al

re
pr

es
en

ta
tio

n,
by

m
ak

in
g

th
e

pr
oc

es
s

le
ss

ti
m

e-
co

ns
um

in
g,

an
d

by
en

co
ur

ag
in

g
tr

an
sl

at
io

n.

H
ol

la
r,

J.
C

.,
&

N
or

w
oo

d,
K

.(
19

99
).

“T
he

ef
fe

ct
s

of
a

gr
ap

hi
ng

-a
pp

ro
ac

h
in

te
rm

ed
ia

te
al

ge
br

a
cu

rr
ic

ul
um

on
st

ud
en

ts
’

un
de

rs
ta

nd
in

g
of

fu
nc

ti
on

”

Jo
ur

na
lf

or
R

es
ea

rc
h

in
M

at
he

m
at

ic
s

E
du

ca
tio

n

C
om

pa
ra

ti
ve

qu
as

i-
ex

pe
ri

m
en

ta
l

St
ud

en
ts

in
fo

ur
se

ct
io

ns
of

in
te

rm
ed

ia
te

al
ge

br
a

at
a

la
rg

e
st

at
e

un
iv

er
si

ty
T

re
at

m
en

t:
(n

=
46

)
U

se
d

ca
lc

ul
at

or
s

an
d

a
te

xt
th

at
in

cl
ud

ed
ca

lc
ul

at
or

ac
ti

vi
ti

es
C

on
tr

ol
:(

n
=

44
)

U
se

d
a

te
xt

th
at

di
d

no
t

in
cl

ud
e

ca
lc

ul
at

or
ac

ti
vi

tie
s,

an
d

ca
lc

ul
at

or
s

w
er

e
no

tu
se

d

O
’C

al
la

gh
an

fu
nc

tio
n

te
st

w
ith

ou
tc

al
cu

la
to

rs
us

ed
as

pr
e-

an
d

po
st

te
st

D
ep

ar
tm

en
ta

lf
in

al
ex

am
(5

0
qu

es
ti

on
s)

R
ev

is
ed

M
at

he
m

at
ic

s
A

tti
tu

de
Sc

al
e

be
fo

re
an

d
af

te
r

tr
ea

tm
en

t

T
I-

82

T
re

at
m

en
tc

la
ss

es
ha

d
si

gn
if

ic
an

tl
y

be
tt

er
un

de
rs

ta
nd

in
g

of
fu

nc
ti

on
th

an
th

e
co

nt
ro

lc
la

ss
es

T
he

re
w

as
no

di
ff

er
en

ce
in

th
e

m
ea

n
sc

or
es

of
th

e
tw

o
gr

ou
ps

on
th

e
de

pa
rt

m
en

ta
lf

in
al

ex
am

.

T
he

re
w

as
no

di
ff

er
en

ce
in

th
e

at
tit

ud
es

of
th

e
tw

o
gr

ou
ps

.

H
on

g,
Y

.,
T

oh
am

,M
.,

&
K

ie
rn

an
,C

.(
20

00
).

“S
up

er
ca

lc
ul

at
or

s
an

d
un

iv
er

si
ty

en
tr

an
ce

ca
lc

ul
us

ex
am

in
at

io
ns

”

M
at

he
m

at
ic

s
E

du
ca

tio
n

R
es

ea
rc

h
Jo

ur
na

l,
12

(3
):

32
1-

33
6

C
om

pa
ra

ti
ve

,m
at

ch
ed

-p
ai

rs
de

si
gn

(t
-t

es
t)

17
an

d
18

ye
ar

ol
d

st
ud

en
ts

fr
om

2
se

co
nd

ar
y-

le
ve

ls
ch

oo
ls

in
N

ew
Z

ea
la

nd

E
xp

er
im

en
ta

ls
tu

de
nt

s
re

ce
iv

ed
4

on
e-

ho
ur

tr
ai

ni
ng

se
ss

io
ns

w
ith

a
re

se
ar

ch
er

on
T

I-
92

ca
lc

ul
at

or
pr

oc
ed

ur
es

.C
on

tr
ol

st
ud

en
ts

di
d

no
t.

A
ll

st
ud

en
ts

w
er

e
al

lo
w

ed
to

us
e

a
st

an
da

rd
gr

ap
hi

ng
ca

lc
ul

at
or

on
th

e
ex

am
.

Pa
rt

ic
ip

an
ts

w
er

e
al

so
di

vi
de

d
in

to
hi

gh
an

d
lo

w
ac

hi
ev

in
g

gr
ou

ps
ba

se
d

on
th

ei
r

pr
e-

te
st

an
d

ag
ai

n
co

m
pa

re
d.

Sc
or

es
w

er
e

co
ll

ec
te

d
on

pr
e-

te
st

an
d

po
st

-t
es

t,

St
ud

en
ts

w
ho

ar
e

pr
of

ic
ie

nt
in

us
in

g
ca

lc
ul

at
or

s
lik

e
th

e
T

I-
92

co
ul

d
ex

pe
ct

to
ga

in
an

ad
va

nt
ag

e
of

ap
pr

ox
im

at
el

y
10

%
on

ca
lc

ul
us

ex
am

in
at

io
ns

of
th

e
ty

pe
cu

rr
en

tl
y

se
tf

or
un

iv
er

si
ty

en
tr

an
ce

in
N

ew
Z

ea
la

nd
.

T
he

su
pe

rc
al

cu
la

to
r

ap
pe

ar
s

to
ha

ve
be

en
m

os
tb

en
ef

ic
ia

lt
o

st
ud

en
ts

w
ho

ar
e

lo
w

er
ac

hi
ev

in
g

on
st

an
da

rd
te

st
s

an
d

ex
am

in
at

io
ns

,b
ut

in
th

is
st

ud
y

li
tt

le
co

nc
ep

tu
al

ga
in

w
as

ev
id

en
t.

It
is

po
ss

ib
le

to
w

ri
te

a
ca

lc
ul

at
or

-n
eu

tr
al

ex
am

in
at

io
n

w
he

re
ca

lc
ul

at
or

s
su

ch
as

th
e

T
I-

92
ha

ve
m

in
im

al
in

fl
ue

nc
e.

T
he

re
ar

e
so

m
e

di
ff

ic
ul

ti
es

as
so

ci
at

ed
w

ith
th

e
us

e
of

a
co

m
pl

ex
ca

lc
ul

at
or

su
ch

as
th

e
T

I-
92

,s
uc

h
as

us
in

g
an

in
co

rr
ec

ts
yn

ta
x

fo
r

fo
rm

ul
a

en
tr

y,
le

ad
in

g
to

an
in

co
rr

ec
t

100

10
1

an
d

a
ca

lc
ul

at
or

ne
ut

ra
lt

es
tc

om
po

se
d

of
it

em
s

fr
om

th
e

19
92

th
ro

ug
h

19
97

B
ur

sa
ry

M
at

he
m

at
ic

s
w

it
h

C
al

cu
lu

s
un

iv
er

si
ty

en
tr

an
ce

ex
am

A
co

rr
el

at
io

n
of

th
e

B
ur

sa
ry

E
xa

m
in

at
io

n
sc

or
es

w
it

h
th

e
C

al
cu

la
to

r
T

es
ts

co
re

s
w

as
pe

rf
or

m
ed

.

T
I-

92

an
sw

er
,a

nd
th

e
di

ff
ic

ul
ti

es
of

ac
ce

ss
in

g
co

rr
ec

ts
eq

ue
nc

es
of

ke
y

pr
es

se
s.

H
un

tl
ey

,M
.

A
.,

R
as

m
us

se
n,

C
.L

.,
V

il
la

ru
bi

,R
.S

.,
Sa

ng
to

ng
,J

.,
&

Fe
y,

J.
T

.
(2

00
0)

.

“E
ff

ec
ts

of
st

an
da

rd
s-

ba
se

d
m

at
he

m
at

ic
s

ed
uc

at
io

n:
A

st
ud

y
of

th
e

C
or

e-
Pl

us
M

at
he

m
at

ic
s

Pr
oj

ec
ta

lg
eb

ra
an

d
fu

nc
ti

on
s

st
ra

nd
”

Jo
ur

na
lf

or
R

es
ea

rc
h

in
M

at
he

m
at

ic
s

E
du

ca
tio

n,
31

(3
):

32
8-

36
1

C
om

pa
ra

ti
ve

qu
as

i-
ex

pe
ri

m
en

ta
l

6
si

te
s

vo
lu

nt
ee

re
d,

ea
ch

id
en

ti
fi

ed
a

co
nt

ro
li

n
th

ei
r

ar
ea

A
pp

ro
xi

m
at

el
y

27
0

co
nt

ro
la

nd
32

0
tr

ea
tm

en
t

T
re

at
m

en
t:

st
ud

en
ts

co
m

pl
et

in
g

th
ir

d
ye

ar
of

C
or

e-
Pl

us
C

on
tr

ol
:s

tu
de

nt
s

of
co

m
pa

ra
bl

e
ab

ili
ty

in
tr

ad
iti

on
al

ad
va

nc
ed

al
ge

br
a

co
ur

se
s

T
ea

ch
er

in
te

rv
ie

w
s

St
an

da
rd

iz
ed

te
st

sc
or

es
fo

r
st

ud
en

ts
as

ei
gh

th
gr

ad
er

s
3

pa
pe

r
an

d
pe

nc
il

te
st

s
4.

em
ph

as
iz

ed
co

nt
ex

tu
al

pr
ob

le
m

s
(c

al
cu

la
to

rs
al

lo
w

ed
)

5.
co

nt
ex

tf
re

e
sy

m
bo

li
c

m
an

ip
ul

at
io

n
(n

o
ca

lc
ul

at
or

s)
6.

op
en

-e
nd

ed
co

nt
ex

tu
al

pr
ob

le
m

s
(c

al
cu

la
to

rs
pe

rm
itt

ed
)

T
I-

83

St
ud

en
ts

co
re

s
w

er
e

ge
ne

ra
ll

y
lo

w
in

bo
th

tr
ea

tm
en

ta
nd

co
nt

ro
l

gr
ou

ps
on

al
lt

yp
es

of
al

ge
br

a
it

em
s.

T
re

at
m

en
td

id
be

tt
er

on
al

ge
br

ai
c

ta
sk

s
em

be
dd

ed
in

ap
pl

ie
d

pr
ob

le
m

co
nt

ex
ts

w
he

n
gr

ap
hi

ng
ca

lc
ul

at
or

s
w

er
e

av
ai

la
bl

e,
an

d
co

nt
ro

ls
di

d
be

tt
er

on
tr

ad
iti

on
al

sy
m

bo
lm

an
ip

ul
at

io
n

ta
sk

s.

C
PM

P
di

d
be

tt
er

on
m

ul
tip

le
re

pr
es

en
ta

tio
n

of
al

ge
br

ai
c

id
ea

s
(t

ab
le

s,
gr

ap
hs

sy
m

bo
ls

)
re

qu
ir

in
g

re
pr

es
en

ta
ti

on
al

fl
ue

nc
y,

bu
t

al
li

te
m

s
ha

d
m

ea
n

sc
or

es
be

lo
w

33
%

.

Su
gg

es
tt

ha
tc

or
re

la
ti

on
be

tw
ee

n
sy

m
bo

lm
an

ip
ul

at
io

n
an

d
pr

ob
le

m
so

lv
in

g
is

w
ea

k.

Fo
r

sp
ec

if
ic

al
ge

br
ai

c
sk

ill
s

an
d

pr
ob

le
m

-s
ol

vi
ng

st
ra

te
gi

es
su

ch
as

tr
an

sl
at

in
g

pr
ob

le
m

co
nd

iti
on

s
in

to
sy

m
bo

li
c

ex
pr

es
si

on
s

so
lv

in
g

eq
ua

ti
on

s
an

d
in

te
rp

re
tin

g
re

su
lt

s
an

d
on

pr
ob

le
m

s
th

at
re

qu
ir

ed
in

te
gr

at
io

n
of

th
os

e
sp

ec
if

ic
sk

il
ls

fo
r

w
or

k
on

m
or

e
co

m
pl

ex
m

od
el

in
g

ta
sk

s,
C

PM
P

ou
tp

er
fo

rm
ed

co
nt

ro
ls

tu
de

nt
s.

O
n

qu
es

ti
on

s
w

ith
pu

re
al

ge
br

ai
c

sy
m

bo
l

m
an

ip
ul

at
io

n
te

st
in

g
eq

ui
va

le
nc

e
of

ex
pr

es
si

on
s

an
d

so
lv

in
g

eq
ua

ti
on

s
an

d
in

eq
ua

lit
ie

s,
co

nt
ro

lo
ut

pe
rf

or
m

ed
C

PM
P.

C
PM

P
di

d
be

tt
er

on
al

ge
br

ai
c

ta
sk

s
em

be
dd

ed
in

ap
pl

ie
d

pr
ob

le
m

co
nt

ex
ts

w
he

n
gr

ap
hi

ng
ca

lc
ul

at
or

s
w

er
e

av
ai

la
bl

e;
co

nt
ro

ls
di

d
be

tt
er

on
tr

ad
iti

on
al

sy
m

bo
lm

an
ip

ul
at

io
n

ta
sk

s.

C
PM

P
di

d
be

tt
er

on
m

ul
tip

le
re

pr
es

en
ta

tio
n

of
al

ge
br

ai
c

id
ea

s

101

10
2

(t
ab

le
s,

gr
ap

hs
sy

m
bo

ls
)

re
qu

ir
in

g
re

pr
es

en
ta

ti
on

al
fl

ue
nc

y,
bu

t
al

li
te

m
s

ha
d

m
ea

n
sc

or
es

be
lo

w
33

%
.

Su
gg

es
tt

ha
tc

or
re

la
ti

on
be

tw
ee

n
sy

m
bo

lm
an

ip
ul

at
io

n
an

d
pr

ob
le

m
so

lv
in

g
is

w
ea

k.
M

it
ch

el
m

or
e,

M
.,

&
C

av
an

ag
h,

M
.

(2
00

0)
.

“S
tu

de
nt

s'
di

ff
ic

ul
ti

es
in

op
er

at
in

g
a

gr
ap

hi
cs

ca
lc

ul
at

or
”

M
at

he
m

at
ic

s
E

du
ca

tio
n

R
es

ea
rc

h
Jo

ur
na

l,
12

(3
):

25
4-

26
8

In
te

rp
re

ti
ve

st
ud

y

25
10

th
an

d
11

th
gr

ad
er

s
15

10
th

gr
ad

er
s,

8
gi

rl
s

an
d

7
bo

ys
10

11
th

gr
ad

er
s,

5
gi

rl
s

an
d

5
bo

ys

15
w

er
e

in
a

ye
ar

10
ad

va
nc

ed
co

ur
se

5
w

er
e

in
a

ye
ar

11
th

re
e

un
it

co
ur

se
5

w
er

e
in

th
e

In
te

rn
at

io
na

lB
ac

ca
la

ur
ea

te
M

at
he

m
at

ic
s

H
L

co
ur

se

3
fi

ft
y

m
in

ut
e

in
te

rv
ie

w
s,

ea
ch

tw
o

w
ee

ks
ap

ar
tw

he
re

pa
rt

ic
ip

an
ts

at
te

m
pt

ed
at

le
as

t7
of

8
ta

sk
s

If
st

ud
en

ts
di

d
no

tr
ea

ch
on

e
of

th
e

cr
iti

ca
l

po
in

ts
du

ri
ng

th
e

in
te

rv
ie

w
,t

he
y

w
er

e
pr

om
pt

ed
to

pe
rf

or
m

fu
rt

he
r

ca
lc

ul
at

or
op

er
at

io
ns

th
at

le
d

to
th

e
po

in
t.

T
he

st
ud

en
ts

w
er

e
as

ke
d

to
th

in
k

al
ou

d
an

d
ex

pl
ai

n
th

e
pr

oc
es

se
s

th
ey

us
ed

to
in

te
rp

re
tt

he
gr

ap
hs

th
ey

sa
w

,b
ut

er
ro

rs
w

er
e

no
tc

or
re

ct
ed

.

C
as

io
fx

-7
40

0G

T
ec

hn
ic

al
D

if
fi

cu
lt

ie
s

w
it

h
sc

al
e

ar
e

ac
er

ba
te

d
by

th
e

la
ck

of
un

de
rs

ta
nd

in
g

of
th

e
te

ch
no

lo
gy

—
pa

rt
ic

ul
ar

ly
ho

w
th

e
ca

lc
ul

at
or

as
si

gn
s

pi
xe

ls
to

gr
ap

hs
.

Po
or

un
de

rs
ta

nd
in

g
of

th
e

zo
om

in
g

an
d

sc
al

in
g

fu
nc

tio
ns

ga
ve

st
ud

en
ts

pr
ob

le
m

s
w

ith
sc

al
e.

M
os

td
is

as
so

ci
at

ed
th

e
zo

om
op

er
at

io
n

fr
om

an
y

ch
an

ge
in

th
e

sc
al

e
of

th
e

gr
ap

hs
th

ey
sa

w
.

M
at

he
m

at
ic

al
In

de
ve

lo
pi

ng
m

at
he

m
at

ic
al

ac
cu

ra
cy

an
d

ap
pr

ox
im

at
io

n,
st

ud
en

ts
de

m
on

st
ra

te
d

li
ttl

e
un

de
rs

ta
nd

in
g

of
th

e
di

ff
er

en
ce

s
be

tw
ee

n
de

ci
m

al
re

pr
es

en
ta

ti
on

s
of

ra
ti

on
al

an
d

ir
ra

tio
na

l
nu

m
be

rs
.

St
ud

en
ts

fa
ile

d
to

lin
k

gr
ap

hs
an

d
sy

m
bo

li
c

re
pr

es
en

ta
ti

on
s.

M
an

y
se

em
ed

to
ac

ce
pt

th
e

vi
su

al
im

ag
e

on
th

e
ca

lc
ul

at
or

sc
re

en
w

ith
ou

tc
on

si
de

ri
ng

th
e

co
nt

ex
to

f
th

e
ta

sk
.

Po
rz

io
,D

.
(1

99
9)

.

“E
ff

ec
ts

of
di

ff
er

in
g

em
ph

as
es

in
th

e
us

e
of

m
ul

ti
pl

e
re

pr
es

en
ta

ti
on

s
an

d
te

ch
no

lo
gy

on
st

ud
en

ts
'u

nd
er

st
an

di
ng

of
ca

lc
ul

us
co

nc
ep

ts
”

Fo
cu

s
on

L
ea

rn
in

g
Pr

ob
le

m
s

in
M

at
he

m
at

ic
s,

21
(3

):
1-

29

C
om

pa
ra

ti
ve

/I
nt

er
pr

et
iv

e
st

ud
y

C
al

cu
lu

s
st

ud
en

ts
w

ho
se

lf
se

le
ct

ed
th

e
se

ct
io

n
of

ca
lc

ul
us

—
tr

ad
iti

on
al

,c
om

pu
te

r
w

ith
M

at
he

m
at

ic
a

no
te

bo
ok

,o
r

gr
ap

hi
ng

ca
lc

ul
at

or
.

T
he

pr
er

eq
ui

si
te

s
fo

r
th

e
co

ur
se

w
er

e
th

e
sa

m
e.

St
ud

en
ts

vo
lu

nt
ee

re
d

an
d

fr
om

th
e

vo
lu

nt
ee

rs
,

12
fr

om
ea

ch
se

ct
io

n
w

er
e

se
le

ct
ed

vi
a

a
st

ra
tif

ie
d

ra
nd

om
sa

m
pl

e.

V
ie

w
in

g
m

ul
ti

pl
e

re
pr

es
en

ta
tio

ns
of

a
co

nc
ep

td
oe

s
no

t
ne

ce
ss

ar
ily

he
lp

st
ud

en
ts

de
ve

lo
p

be
tt

er
un

de
rs

ta
nd

in
g

of
th

e
co

nc
ep

t.

T
he

re
is

ev
id

en
ce

th
at

st
ud

en
ts

"b
eh

av
e"

as
th

ey
ar

e
ta

ug
ht

.
T

hi
s

is
su

pp
or

te
d

by
co

m
pa

ri
ng

un
de

rs
ta

nd
in

g
an

d
re

pr
es

en
ta

tio
ns

us
ed

by
st

ud
en

ts
in

ea
ch

gr
ou

p
of

st
ud

en
t

in
te

rv
ie

w
s.

B
ui

ld
in

g
m

or
e

w
el

l-
co

nn
ec

te
d

in
te

rn
al

ne
tw

or
ks

of
kn

ow
le

dg
e

102

10
3

C
la

ss
ro

om
ob

se
rv

at
io

ns

Po
st

te
st

In
te

rv
ie

w
s

G
ra

ph
in

g
ca

lc
ul

at
or

(m
ak

e
no

ts
pe

ci
fi

ed
),

co
m

pu
te

rs
w

ith
M

at
he

m
at

ic
a

no
te

bo
ok

as
so

ci
at

ed
w

it
h

th
e

co
nc

ep
ts

im
be

dd
ed

in
pr

ob
le

m
s

ca
n

be
he

lp
ed

by
ha

vi
ng

in
st

ru
ct

or
s

an
d

st
ud

en
ts

us
e

a
va

ri
et

y
of

re
pr

es
en

ta
tio

ns
w

he
n

so
lv

in
g

pr
ob

le
m

s
(r

at
he

r
th

an
fa

vo
ri

ng
on

e
pa

rt
ic

ul
ar

re
pr

es
en

ta
ti

on
).

It
is

im
po

rt
an

tt
o

ha
ve

gr
ap

hi
ng

ca
lc

ul
at

or
st

ud
en

ts
so

lv
e

w
el

l-
ch

os
en

pr
ob

le
m

s
de

si
gn

ed
to

he
lp

th
em

re
fl

ec
ta

nd
m

ak
e

co
nn

ec
ti

on
s

be
tw

ee
n

di
ff

er
en

tr
ep

re
se

nt
at

io
ns

of
co

nc
ep

ts
th

at
ar

e
pr

ov
id

ed
by

th
e

te
ch

no
lo

gy
.

C
ur

ri
cu

lu
m

fo
r

ca
lc

ul
us

sh
ou

ld
no

tj
us

tt
ac

k
on

m
ul

ti
pl

e
re

pr
es

en
ta

tio
ns

an
d

te
ch

no
lo

gy
,b

ut
em

ph
as

iz
e

us
in

g
an

d
co

nn
ec

tin
g

m
ul

tip
le

re
pr

es
en

ta
ti

on
s

of
co

nc
ep

ts
an

d
pr

oc
es

se
s,

m
ak

in
g

ap
pr

op
ri

at
e

us
e

of
te

ch
no

lo
gy

an
d

pr
ov

id
in

g
ad

eq
ua

te
ti

m
e

an
d

op
po

rt
un

iti
es

fo
r

re
fl

ec
ti

on
fo

r
th

e
le

ar
ne

r.

Q
ue

sa
da

,A
.R

.,
&

M
ax

w
el

l,
M

.E
.

(1
99

4)
.

“T
he

ef
fe

ct
s

of
us

in
g

gr
ap

hi
ng

ca
lc

ul
at

or
s

to
en

ha
nc

e
co

ll
eg

e
st

ud
en

ts
'p

er
fo

rm
an

ce
in

pr
ec

al
cu

lu
s”

E
du

ca
tio

na
lS

tu
di

es
in

M
at

he
m

at
ic

s,
27

(2
):

20
5-

21
5

C
om

pa
ra

ti
ve

71
0

st
ud

en
ts

fr
om

a
pr

ec
al

cu
lu

s
co

ur
se

at
a

la
rg

e
un

iv
er

si
ty

du
ri

ng
3

se
m

es
te

rs

T
re

at
m

en
t:

(5
se

ct
io

ns
)

U
se

d
te

xt
bo

ok
de

si
gn

ed
to

be
us

ed
w

it
h

a
gr

ap
hi

ng
ca

lc
ul

at
or

an
d

ca
lc

ul
at

or
an

d
a

m
or

e
in

te
ra

ct
iv

e
cl

as
sr

oo
m

pr
es

en
ta

tio
n

C
on

tr
ol

:(
8

se
ct

io
ns

)
tr

ad
iti

on
al

m
od

e
an

d
sc

ie
nt

if
ic

ca
lc

ul
at

or
s

Su
rv

ey
of

st
ud

en
ts

pe
rc

ep
ti

on
s

Fi
na

lE
xa

m
w

ith
10

m
ul

tip
le

ch
oi

ce
an

d
10

op
en

-e
nd

ed
qu

es
ti

on
s

T
I-

81
an

d
C

as
io

G
-7

00
0

St
ud

en
ts

w
ho

us
ed

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
be

li
ev

ed
th

ey
ha

d
do

ne
m

or
e

ex
pl

or
at

io
n

an
d

th
e

ca
lc

ul
at

or
he

lp
ed

th
em

un
de

rs
ta

nd
th

e
co

nc
ep

ts
th

ey
st

ud
ie

d.

St
ud

en
ts

in
di

ca
te

d
th

at
th

e
ca

lc
ul

at
or

sa
ve

s
tim

e
on

ca
lc

ul
at

io
ns

an
d

he
lp

s
th

em
ch

ec
k

th
ei

r
an

sw
er

s.
T

he
ir

pr
im

ar
y

co
nc

er
n

w
as

th
at

th
ey

w
ou

ld
be

co
m

e
to

o
de

pe
nd

en
to

n
it.

O
n

th
e

fi
na

le
xa

m
th

e
tr

ea
tm

en
tg

ro
up

s
ou

tp
er

fo
rm

ed
th

e
co

nt
ro

lg
ro

up
s.

St
ud

en
ts

in
th

e
tr

ea
tm

en
ts

ec
ti

on
s

ob
ta

in
ed

co
ns

id
er

ab
ly

hi
gh

er
sc

or
es

on
fo

ur
ca

te
go

ri
es

of
qu

es
ti

on
s

(a
bo

ut
pr

op
er

tie
s

of
fu

nc
ti

on
s,

gr
ap

hs
,w

or
d

pr
ob

le
m

s,
an

d
eq

ua
ti

on
s)

an
d

on
ly

sl
ig

ht
ly

hi
gh

er
sc

or
es

on
th

e
m

ul
tip

le
ch

oi
ce

qu
es

ti
on

s.

R
ut

hv
en

,K
.(

19
90

).

“T
he

in
fl

ue
nc

e
of

gr
ap

hi
c

ca
lc

ul
at

or
us

e
on

tr
an

sl
at

io
n

fr
om

gr
ap

hi
c

to
sy

m
bo

li
c

fo
rm

s”

E
du

ca
tio

na
lS

tu
di

es
in

M
at

he
m

at
ic

s,
21

(5
):

43
1-

45
0

C
om

pa
ra

ti
ve

A
co

nv
en

ie
nc

e
sa

m
pl

e
of

87
st

ud
en

ts
in

tw
o-

ye
ar

ad
va

nc
ed

le
ve

lm
at

he
m

at
ic

s
co

ur
se

s
(a

ca
de

m
ic

up
pe

r
se

co
nd

ar
y)

in
th

e
U

.K
.

T
re

at
m

en
t:

47
in

th
e

pr
oj

ec
t

w
it

h
pe

rm
an

en
t

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

pe
rf

or
m

ed
si

gn
if

ic
an

tl
y

be
tt

er
th

an
co

nt
ro

la
tg

en
er

at
in

g
sy

m
bo

li
c

m
od

el
s

fo
r

a
gi

ve
n

gr
ap

h.

O
n

sy
m

bo
li

za
ti

on
it

em
s,

st
ud

en
ts

w
ith

gr
ap

hi
ng

ca
lc

ul
at

or
s

ou
tp

er
fo

rm
ed

st
ud

en
ts

w
ith

ou
tt

he
m

.F
em

al
es

in
th

e
tr

ea
tm

en
t

gr
ou

p
ou

tp
er

fo
rm

ed
m

al
es

in
th

e
tr

ea
tm

en
tg

ro
up

.
M

al
es

in
th

e
co

nt
ro

lg
ro

up
ou

tp
er

fo
rm

ed
fe

m
al

es
.

103

10
4

ca
lc

ul
at

or
ac

ce
ss

fo
r

2
ye

ar
s

du
ri

ng
in

st
ru

ct
io

n
an

d
on

th
e

te
st

.
C

on
tr

ol
:4

0
st

ud
en

ts
w

ith
ou

tc
al

cu
la

to
rs

(7
st

ud
en

ts
ha

d
th

ei
r

ow
n

ca
lc

ul
at

or
s)

T
w

o
pa

rt
qu

es
tio

nn
ai

re
:

Pa
rt

1
w

as
us

ed
to

co
ll

ec
tb

ac
kg

ro
un

d
in

fo
rm

at
io

n
an

d
pa

rt
2

w
as

a
12

-g
ra

ph
ic

it
em

te
st

co
ve

ri
ng

to
pi

c
ar

ea
s

ce
nt

ra
lt

o
an

y
ad

va
nc

ed
le

ve
lc

ou
rs

e
an

d
w

he
re

th
e

us
e

of
gr

ap
hs

is
no

rm
al

pr
ac

tic
e.

G
ra

ph
in

g
ca

lc
ul

at
or

fx
70

00

O
n

gr
ap

h
in

te
rp

re
ta

tio
n

pr
ob

le
m

s,
th

er
e

w
er

e
no

si
gn

if
ic

an
t

di
ff

er
en

ce
s

in
pe

rf
or

m
an

ce
be

tw
ee

n
st

ud
en

ts
w

ith
ca

lc
ul

at
or

s
an

d
st

ud
en

ts
w

ith
ou

tt
he

m
.O

n
th

es
e

it
em

s,
m

al
es

in
ea

ch
gr

ou
p

ou
tp

er
fo

rm
ed

th
e

fe
m

al
es

in
th

ei
r

gr
ou

p.

Sc
hw

ar
z,

B
.B

.,
&

H
er

sh
ko

w
it

z,
R

.
(1

99
9)

.

“P
ro

to
ty

pe
s:

B
ra

ke
s

or
le

ve
rs

in
le

ar
ni

ng
th

e
fu

nc
ti

on
co

nc
ep

t?
T

he
ro

le
of

co
m

pu
te

r
to

ol
s

“

Jo
ur

na
lf

or
R

es
ea

rc
h

in
M

at
he

m
at

ic
s

E
du

ca
tio

n,
30

(4
):

36
2-

38
9

In
te

rp
re

ti
ve

an
d

C
om

pa
ra

tiv
e

qu
as

i-
ex

pe
ri

m
en

ta
lc

om
po

ne
nt

s
M

A
N

O
V

A
on

te
st

re
su

lt
s

3
cl

as
se

s
of

9th
gr

ad
e

st
ud

en
ts

in
Is

ra
el

T
re

at
m

en
t:

gr
ap

hi
ng

ca
lc

ul
at

or
s

or
m

ul
ti-

re
pr

es
en

ta
tio

na
ls

of
tw

ar
e

us
ed

in
1

of
3

w
ee

kl
y

le
ss

on
s

th
ro

ug
ho

ut
sc

ho
ol

ye
ar

C
on

tr
ol

:2
cl

as
se

s
us

ed
di

ff
er

en
tc

ur
ri

cu
la

r
m

at
er

ia
ls

an
d

no
te

ch
no

lo
gy

T
hr

ee
pa

rt
qu

es
ti

on
na

ir
e

te
st

(i
te

m
s

gr
ou

pe
d

to
as

se
ss

kn
ow

le
dg

e
in

pr
ot

ot
yp

es
,p

ar
t-

w
ho

le
re

as
on

in
g,

re
pr

es
en

ta
tio

ns
)

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

St
ud

en
ts

in
tr

ea
tm

en
tg

ro
up

pe
rf

or
m

ed
be

tt
er

th
an

th
e

co
nt

ro
l

gr
ou

p
on

th
e

qu
es

ti
on

na
ir

e
te

st
(F

(1
,1

01
)=

7.
66

,p
<

.0
01

),
pa

rt
ic

ul
ar

ly
on

th
e

pr
ot

ot
yp

e
se

ct
io

n
(F

(1
,1

01
)

=
7.

10
,p

=
.0

09
)

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

pr
ov

id
ed

a
be

tt
er

in
te

rp
re

ta
ti

on
of

a
gi

ve
n

gr
ap

hi
ca

la
ttr

ib
ut

e
an

d
re

la
te

d
it

le
ss

to
pa

rt
ic

ul
ar

fu
nc

ti
on

s.

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

ju
st

if
ie

d
si

gn
if

ic
an

tl
y

m
or

e
an

d
to

ok
th

e
co

nt
ex

to
f

th
e

pr
ob

le
m

in
to

co
ns

id
er

at
io

n
m

or
e.

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

w
er

e
ab

le
to

se
le

ct
ap

pr
op

ri
at

e
re

pr
es

en
ta

tio
ns

am
on

g
re

pr
es

en
ta

ti
on

s
an

d
w

er
e

be
tt

er
at

re
co

gn
iz

in
g

gr
ap

hs
fr

om
pa

rt
ia

lg
ra

ph
s.

Sl
av

it
,D

.
(1

99
6)

.

“G
ra

ph
in

g
ca

lc
ul

at
or

s
in

a
"h

yb
ri

d"
A

lg
eb

ra
II

cl
as

sr
oo

m
”

F
or

th
e

Le
ar

ni
ng

of
M

at
he

m
at

ic
s,

15
(1

):
9-

14

In
te

rp
re

ti
ve

/c
as

e
st

ud
y

E
xp

er
ie

nc
ed

te
ac

he
r

18
st

ud
en

ts
m

os
to

f
w

ho
m

w
er

e
so

ph
om

or
es

C
la

ss
ro

om
ob

se
rv

at
io

ns
ov

er
a

on
e

ye
ar

pe
ri

od

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

T
he

re
w

as
an

in
cr

ea
se

in
st

ud
en

t-
in

it
ia

te
d

di
sc

ou
rs

e
an

d
in

nu
m

be
r

of
an

al
yt

ic
qu

es
ti

on
s.

T
he

gr
ap

hi
ng

ca
lc

ul
at

or
al

so
m

ad
e

in
ve

st
ig

at
io

ns
w

ith
pa

ra
m

et
er

s
of

fu
nc

ti
on

s
ea

si
er

w
hi

ch
in

cr
ea

se
d

th
e

br
ea

dt
h

of
th

e
in

ve
st

ig
at

io
n.

Sl
av

it
,D

.
(1

99
8)

.
In

te
rp

re
ti

ve
C

as
e

St
ud

ie
s

St
ud

en
ts

th
in

k
us

in
g

sy
m

bo
ls

an
d,

gi
ve

n
a

ch
oi

ce
,s

ol
ve

104

10
5

“T
hr

ee
w

om
en

's
un

de
rs

ta
nd

in
gs

of
al

ge
br

a
in

pr
ec

al
cu

lu
s

co
ur

se
in

te
gr

at
ed

w
ith

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
”

Jo
ur

na
lo

fM
at

he
m

at
ic

al
B

eh
av

io
r,

17
(3

):
30

3-
38

9

3
st

ud
en

ts
in

an
ex

pe
ri

m
en

ta
lp

re
ca

lc
ul

us
co

ur
se

at
a

M
id

-A
tla

nt
ic

U
ni

ve
rs

it
y

Fo
ur

ta
sk

ba
se

d
in

te
rv

ie
w

s
(4

5
m

in
ut

es
ea

ch
)

to
in

ve
st

ig
at

e
kn

ow
le

dg
e

of
fu

nc
ti

on
,

re
pr

es
en

ta
tio

ns
of

fu
nc

ti
on

s,
an

d
at

tit
ud

e
Se

lf
-p

ac
ed

te
st

s
–

sy
m

bo
li

ca
ll

y
or

ie
nt

ed
In

-c
la

ss
te

st
s

an
d

qu
iz

ze
s

–g
ra

ph
ic

al
ly

or
ie

nt
ed

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

pr
ob

le
m

s
us

in
g

sy
m

bo
li

c
pr

oc
ed

ur
es

m
or

e
of

te
n

th
an

gr
ap

hi
c

on
es

de
sp

it
e

in
st

ru
ct

io
na

le
m

ph
as

is
on

th
e

la
te

r.

St
ud

en
ts

us
ed

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
on

ly
on

gr
ap

hi
ca

lt
as

ks
hi

nd
er

in
g

po
ss

ib
le

co
nn

ec
ti

on
s

be
tw

ee
n

sy
m

bo
li

c
re

pr
es

en
ta

tio
ns

of
fu

nc
ti

on
s

an
d

th
ei

r
gr

ap
hs

.

T
ho

m
ps

on
,D

.R
.,

&
Se

nk
,S

.L
.

(2
00

1)
.

“T
he

ef
fe

ct
s

of
cu

rr
ic

ul
um

on
ac

hi
ev

em
en

t
in

se
co

nd
-y

ea
r

al
ge

br
a:

T
he

ex
am

pl
e

of
th

e
U

ni
ve

rs
it

y
of

C
hi

ca
go

Sc
ho

ol
M

at
he

m
at

ic
s

pr
oj

ec
t”

Jo
ur

na
lf

or
R

es
ea

rc
h

in
M

at
he

m
at

ic
s

E
du

ca
tio

n,
32

,5
8-

84
.

C
om

pa
ra

ti
ve

E
xp

er
im

en
ta

l(
M

at
ch

ed
Pa

ir
s)

St
ud

en
ts

in
2nd

ye
ar

al
ge

br
a

at
fo

ur
di

ff
er

en
t

vo
lu

nt
ee

r
sc

ho
ol

s
T

re
at

m
en

t:
(n

=
15

0)
cl

as
se

s
us

ed
U

ni
ve

rs
it

y
of

C
hi

ca
go

Sc
ho

ol
M

at
he

m
at

ic
s

Pr
oj

ec
t

(U
C

SM
P)

A
dv

an
ce

d
A

lg
eb

ra
C

on
tr

ol
:(

n=
15

6)
cl

as
se

s
us

ed
tr

ad
it

io
na

lt
ex

ts

Pr
et

es
t:

al
ge

br
a

an
d

ge
om

et
ry

)
Po

st
te

st
1:

m
ul

tip
le

ch
oi

ce
,2

nd
ye

ar
al

ge
br

a
co

nc
ep

ts
Po

st
te

st
2:

pr
ob

le
m

so
lv

in
g

Su
rv

ey
of

at
tit

ud
es

G
ra

ph
in

g
ca

lc
ul

at
or

(m
od

el
no

ts
pe

ci
fi

ed
)

T
he

us
e

of
gr

ap
hi

ng
te

ch
no

lo
gy

di
d

no
tn

eg
at

iv
el

y
af

fe
ct

th
e

ab
il

it
y

of
th

e
U

C
SM

P
st

ud
en

ts
to

de
al

w
ith

pr
oc

ed
ur

al
sk

ill
s.

U
C

SM
P

st
ud

en
ts

ou
tp

er
fo

rm
ed

co
m

pa
ri

so
n

st
ud

en
ts

on
m

ul
ti-

st
ep

pr
ob

le
m

s
an

d
pr

ob
le

m
s

w
it

h
ap

pl
ic

at
io

ns
or

gr
ap

hi
ca

l
re

pr
es

en
ta

tio
ns

.

G
ro

up
s

ha
d

co
m

pa
ra

bl
e

pe
rf

or
m

an
ce

on
ite

m
s

te
st

in
g

al
ge

br
ai

c
sk

il
ls

.

105

10
6

Q
ue

st
io

n
5:

D
oe

s
ha

nd
-h

el
d

gr
ap

hi
ng

te
ch

no
lo

gy
ha

ve
si

m
ila

r
ef

fe
ct

s
on

th
e

pe
rf

or
m

an
ce

of
st

ud
en

ts
fr

om
di

ff
er

en
t

ge
nd

er
,s

oc
io

-e
co

no
m

ic
st

at
us

an
d

ac
hi

ev
em

en
t

gr
ou

ps
?

St
ud

y
M

et
ho

do
lo

gy
,s

am
pl

e
si

ze
,v

ar
ia

bl
es

,
te

ch
no

lo
gy

Fi
nd

in
gs

Fo
rs

te
r,

P.
A

.,
&

M
ue

ll
er

,U
.

(2
00

1)
.

“O
ut

co
m

es
an

d
im

pl
ic

at
io

ns
of

st
ud

en
ts

'u
se

of
gr

ap
hi

cs
ca

lc
ul

at
or

s
in

th
e

pu
bl

ic
ex

am
in

at
io

n
of

ca
lc

ul
us

”

In
te

rn
at

io
na

lJ
ou

rn
al

of
M

at
he

m
at

ic
al

E
du

ca
tio

n
in

Sc
ie

nc
e

an
d

Te
ch

no
lo

gy
,

32
(1

),
37

-5
2

In
te

rp
re

ti
ve

st
ud

y

17
2

(9
%

)
of

th
e

18
82

A
us

tr
al

ia
n

T
er

tia
ry

E
nt

ra
nc

e
E

xa
m

s
w

er
e

st
ud

ie
d.

T
he

pa
pe

rs
w

er
e

in
si

x
ra

nd
om

ly
as

si
gn

ed
bu

nd
le

s
an

d
as

si
gn

ed
ra

nd
om

ly
to

th
e

au
th

or
s

A
us

tr
al

ia
n

st
ud

en
ts

ta
ki

ng
th

e
19

98
T

er
tia

ry
E

nt
ra

nc
e

E
xa

m
.4

04
st

ud
en

ts
de

sc
ri

be
d

in
re

sp
on

se
to

qu
es

ti
on

da
ta

T
hr

ee
fe

m
al

e
an

d
th

re
e

m
al

e
ca

nd
id

at
es

w
er

e
in

te
rv

ie
w

ed
in

th
e

w
ee

k
fo

ll
ow

in
g

th
e

ex
am

in
at

io
n.

T
he

y
w

er
e

ch
os

en
on

ba
si

s
of

di
ff

er
in

g
ab

ili
tie

s
on

in
te

rn
al

sc
ho

ol
as

se
ss

m
en

ts
fo

r
C

al
cu

lu
s

fo
r

th
e

ye
ar

.

T
w

o
te

ac
he

rs
of

ca
lc

ul
us

an
d

tw
o

ex
am

in
at

io
n

gr
ad

er
s

w
er

e
in

te
rv

ie
w

ed

A
na

ly
ze

d
st

ud
en

tr
es

po
ns

es
on

si
x

ca
lc

ul
at

or
po

si
ti

ve
pr

ob
le

m
s

fr
om

19
pr

ob
le

m
s

on
th

e
ex

am
.

A
na

ly
si

s
w

as
in

fo
rm

ed
by

di
sc

us
si

on
w

it
h

te
ac

he
rs

an
d

gr
ad

er
s

ab
ou

ta
n

ac
ce

pt
ab

le
ca

lc
ul

at
or

-a
ss

is
te

d
an

sw
er

an
d

ho
w

st
ud

en
ts

m
ay

ha
ve

us
ed

ca
lc

ul
at

or
s

gi
ve

n
th

e
na

tu
re

of
th

ei
r

w
or

k.

G
ra

ph
in

g
ca

lc
ul

at
or

w
ith

sy
m

bo
li

c
pr

oc
es

si
ng

ab
il

it
y

(m
od

el
no

ts
pe

ci
fi

ed
)

an
d

H
P3

8G

T
he

re
w

as
no

si
gn

if
ic

an
td

if
fe

re
nc

e
be

tw
ee

n
th

e
pe

rf
or

m
an

ce
of

m
al

e
an

d
fe

m
al

e
st

ud
en

ts
or

in
th

e
ty

pe
s

of
er

ro
rs

m
ad

e.
T

he
nu

m
be

r
of

fe
m

al
es

ta
ki

ng
th

e
ex

am
in

cr
ea

se
d

20
%

be
tw

ee
n

19
95

an
d

19
98

,t
he

ye
ar

s
w

he
n

te
ch

no
lo

gy
us

e
al

so
in

cr
ea

se
d.

T
hi

s
ra

is
es

th
e

qu
es

ti
on

of
w

he
th

er
or

no
tt

he
re

is
a

re
la

ti
on

sh
ip

.

106

10
7

H
ar

sk
am

p,
E

.G
.,

Su
hr

e,
C

.J
.M

.,
&

va
n

St
re

un
,A

.
(2

00
0)

.

“T
he

gr
ap

hi
cs

ca
lc

ul
at

or
an

d
st

ud
en

ts
'

so
lu

ti
on

st
ra

te
gi

es
”

M
at

he
m

at
ic

s
E

du
ca

tio
n

R
es

ea
rc

h
Jo

ur
na

l,
12

(1
):

37
-5

2

C
om

pa
ra

ti
ve

qu
as

i-
ex

pe
ri

m
en

ta
l

12
cl

as
se

s
of

pr
e-

un
iv

er
si

ty
st

ud
en

ts
ag

e
16

-1
7

in
th

e
N

et
he

rl
an

ds
3

cl
as

se
s

us
ed

th
e

ca
lc

ul
at

or
al

ly
ea

r
5

cl
as

se
s

us
ed

th
e

ca
lc

ul
at

or
fo

r
1

to
pi

c
4

cl
as

se
s

di
d

no
tu

se
th

e
ca

lc
ul

at
or

Pr
et

es
ta

bo
ut

fu
nc

ti
on

s
O

bs
er

va
ti

on
s

of
te

ac
hi

ng
be

ha
vi

or
In

te
rv

ie
w

s
w

it
h

st
ud

en
ts

an
d

te
ac

he
rs

Po
st

te
st

on
kn

ow
le

dg
e

of
fu

nc
ti

on
s

an
d

gr
ap

hs
,

de
ri

va
tiv

es
,e

xp
on

en
tia

l,
an

d
pe

ri
od

ic
fu

nc
tio

ns
St

ud
en

ts
’

so
lu

tio
n

st
ra

te
gi

es

T
I-

81

O
n

th
e

po
st

-t
es

t,
st

ud
en

ts
w

ith
lo

w
er

sc
or

es
on

th
e

pr
e-

te
st

m
ad

e
la

rg
er

ga
in

s
th

an
st

ud
en

ts
w

ith
hi

gh
er

sc
or

es
on

th
e

pr
e-

te
st

.W
ea

ke
r

st
ud

en
ts

be
ne

fi
tm

or
e

fr
om

ye
ar

-l
on

g
ca

lc
ul

at
or

us
e

th
an

av
er

ag
e

st
ud

en
ts

.

H
ol

la
r,

J.
C

.,
&

N
or

w
oo

d,
K

.(
19

99
).

“T
he

ef
fe

ct
s

of
a

gr
ap

hi
ng

-a
pp

ro
ac

h
in

te
rm

ed
ia

te
al

ge
br

a
cu

rr
ic

ul
um

on
st

ud
en

ts
’

un
de

rs
ta

nd
in

g
of

fu
nc

ti
on

”

Jo
ur

na
lf

or
R

es
ea

rc
h

in
M

at
he

m
at

ic
s

E
du

ca
tio

n

C
om

pa
ra

ti
ve

qu
as

i-
ex

pe
ri

m
en

ta
l

St
ud

en
ts

in
fo

ur
se

ct
io

ns
of

in
te

rm
ed

ia
te

al
ge

br
a

at
a

la
rg

e
st

at
e

un
iv

er
si

ty
T

re
at

m
en

t:
(n

=
46

)
U

se
d

ca
lc

ul
at

or
s

an
d

a
te

xt
th

at
in

cl
ud

ed
ca

lc
ul

at
or

ac
ti

vi
ti

es
C

on
tr

ol
:(

n
=

44
)

U
se

d
a

te
xt

th
at

di
d

no
t

in
cl

ud
e

ca
lc

ul
at

or
ac

ti
vi

tie
s,

an
d

ca
lc

ul
at

or
s

w
er

e
no

tu
se

d

O
’C

al
la

gh
an

fu
nc

tio
n

te
st

w
ith

ou
tc

al
cu

la
to

rs
us

ed
as

pr
e-

an
d

po
st

te
st

D
ep

ar
tm

en
ta

lf
in

al
ex

am
(5

0
qu

es
ti

on
s)

R
ev

is
ed

M
at

he
m

at
ic

s
A

tti
tu

de
Sc

al
e

be
fo

re
an

d
af

te
r

tr
ea

tm
en

t

T
I-

82

N
o

si
gn

if
ic

an
td

if
fe

re
nc

es
in

sc
or

es
fo

r
m

ai
n

ef
fe

ct
s

of
in

st
ru

ct
or

or
ge

nd
er

,o
r

fo
r

an
y

in
te

ra
ct

io
n

am
on

g
th

e
th

re
e

va
ri

ab
le

s.
N

o
di

ff
er

en
ce

in
at

tit
ud

e
be

tw
ee

n
ex

pe
ri

m
en

ta
la

nd
co

nt
ro

l,
be

tw
ee

n
di

ff
er

en
ti

ns
tr

uc
to

rs
,o

r
be

tw
ee

n
ge

nd
er

s.

107

10
8

H
on

g,
Y

.,
T

oh
am

,M
.,

&
K

ie
rn

an
,C

.
(2

00
0)

.

“S
up

er
ca

lc
ul

at
or

s
an

d
un

iv
er

si
ty

en
tr

an
ce

ca
lc

ul
us

ex
am

in
at

io
ns

”

M
at

he
m

at
ic

s
E

du
ca

tio
n

R
es

ea
rc

h
Jo

ur
na

l
12

(3
):

32
1-

33
6

C
om

pa
ra

ti
ve

,
m

at
ch

ed
-p

ai
rs

de
si

gn
(t

-t
es

t)

17
an

d
18

ye
ar

ol
d

st
ud

en
ts

fr
om

2
se

co
nd

ar
y-

le
ve

ls
ch

oo
ls

in
N

ew
Z

ea
la

nd

E
xp

er
im

en
ta

ls
tu

de
nt

s
re

ce
iv

ed
4

on
e-

ho
ur

tr
ai

ni
ng

se
ss

io
ns

w
ith

a
re

se
ar

ch
er

on
T

I-
92

ca
lc

ul
at

or
pr

oc
ed

ur
es

.C
on

tr
ol

st
ud

en
ts

di
d

no
t.

A
ll

st
ud

en
ts

w
er

e
al

lo
w

ed
to

us
e

a
st

an
da

rd
gr

ap
hi

ng
ca

lc
ul

at
or

on
th

e
ex

am
.

Pa
rt

ic
ip

an
ts

w
er

e
al

so
di

vi
de

d
in

to
hi

gh
an

d
lo

w
ac

hi
ev

in
g

gr
ou

ps
ba

se
d

on
th

ei
r

pr
e-

te
st

an
d

ag
ai

n
co

m
pa

re
d

Sc
or

es
w

er
e

co
ll

ec
te

d
fr

om
a

pr
e-

te
st

,p
os

t-
te

st
,

an
d

a
ca

lc
ul

at
or

ne
ut

ra
lt

es
tc

om
po

se
d

of
it

em
s

fr
om

th
e

19
92

th
ro

ug
h

19
97

B
ur

sa
ry

M
at

he
m

at
ic

s
w

it
h

C
al

cu
lu

s
un

iv
er

si
ty

en
tr

an
ce

ex
am

A
co

rr
el

at
io

n
of

th
e

B
ur

sa
ry

E
xa

m
in

at
io

n
sc

or
es

w
it

h
th

e
C

al
cu

la
to

r
T

es
ts

co
re

s
w

as
pe

rf
or

m
ed

.

T
I-

92

L
ow

ac
hi

ev
in

g
st

ud
en

ts
w

ho
re

ce
iv

ed
T

I-
92

ca
lc

ul
at

or
tr

ai
ni

ng
ou

tp
er

fo
rm

ed
lo

w
ac

hi
ev

in
g

st
ud

en
ts

w
ho

di
d

no
t.

T
I-

92
ca

lc
ul

at
or

tr
ai

ni
ng

di
d

no
tr

ed
uc

e
th

e
pe

rf
or

m
an

ce
ga

p
be

tw
ee

n
hi

gh
an

d
lo

w
ac

hi
ev

er
s.

108

10
9

R
ut

hv
en

,K
.

(1
99

0)
.

“T
he

in
fl

ue
nc

e
of

gr
ap

hi
c

ca
lc

ul
at

or
us

e
on

tr
an

sl
at

io
n

fr
om

gr
ap

hi
c

to
sy

m
bo

li
c

fo
rm

s”

E
du

ca
tio

na
lS

tu
di

es
in

M
at

he
m

at
ic

s,
21

(5
):

43
1-

45
0

C
om

pa
ra

ti
ve

A
co

nv
en

ie
nc

e
sa

m
pl

e
of

87
st

ud
en

ts
in

tw
o-

ye
ar

ad
va

nc
ed

le
ve

lm
at

he
m

at
ic

s
co

ur
se

s
(a

ca
de

m
ic

up
pe

r
se

co
nd

ar
y)

in
th

e
U

.K
.

T
re

at
m

en
t:

47
in

th
e

pr
oj

ec
t

w
it

h
pe

rm
an

en
t

ca
lc

ul
at

or
ac

ce
ss

fo
r

2
ye

ar
s

du
ri

ng
in

st
ru

ct
io

n
an

d
on

th
e

te
st

.
C

on
tr

ol
:4

0
st

ud
en

ts
w

ith
ou

tc
al

cu
la

to
rs

(7
st

ud
en

ts
ha

d
th

ei
r

ow
n

ca
lc

ul
at

or
s)

T
w

o
pa

rt
qu

es
tio

nn
ai

re
:

Pa
rt

1
w

as
us

ed
to

co
ll

ec
tb

ac
kg

ro
un

d
in

fo
rm

at
io

n
an

d
pa

rt
2

w
as

a
12

-g
ra

ph
ic

it
em

te
st

co
ve

ri
ng

to
pi

c
ar

ea
s

ce
nt

ra
lt

o
an

y
ad

va
nc

ed
le

ve
lc

ou
rs

e
an

d
w

he
re

th
e

us
e

of
gr

ap
hs

is
no

rm
al

pr
ac

tic
e.

G
ra

ph
in

g
ca

lc
ul

at
or

fx
70

00

St
ud

en
ts

in
th

e
tr

ea
tm

en
tg

ro
up

pe
rf

or
m

ed
si

gn
if

ic
an

tl
y

be
tt

er
th

an
co

nt
ro

la
tg

en
er

at
in

g
sy

m
bo

li
c

m
od

el
s

fo
r

a
gi

ve
n

gr
ap

h.

O
n

sy
m

bo
li

za
ti

on
it

em
s,

st
ud

en
ts

w
ith

gr
ap

hi
ng

ca
lc

ul
at

or
s

ou
tp

er
fo

rm
ed

st
ud

en
ts

w
ith

ou
tt

he
m

.F
em

al
es

in
th

e
tr

ea
tm

en
t

gr
ou

p
ou

tp
er

fo
rm

ed
m

al
es

in
th

e
tr

ea
tm

en
tg

ro
up

.
M

al
es

in
th

e
co

nt
ro

lg
ro

up
ou

tp
er

fo
rm

ed
fe

m
al

es
.

O
n

gr
ap

h
in

te
rp

re
ta

tio
n

pr
ob

le
m

s,
th

er
e

w
er

e
no

si
gn

if
ic

an
t

di
ff

er
en

ce
s

in
pe

rf
or

m
an

ce
be

tw
ee

n
st

ud
en

ts
w

ith
ca

lc
ul

at
or

s
an

d
st

ud
en

ts
w

ith
ou

tt
he

m
.O

n
th

es
e

it
em

s,
m

al
es

in
ea

ch
gr

ou
p

ou
tp

er
fo

rm
ed

th
e

fe
m

al
es

in
th

ei
r

gr
ou

p.

Sh
oa

f-
G

ru
bb

s,
M

.M
.

(1
99

4)
.

“T
he

ef
fe

ct
of

th
e

gr
ap

hi
ng

ca
lc

ul
at

or
on

fe
m

al
e

st
ud

en
ts

’
sp

at
ia

lv
is

ua
liz

at
io

n
sk

ill
s

an
d

le
ve

lo
f

un
de

rs
ta

nd
in

g
in

el
em

en
ta

ry
gr

ap
hi

ng
an

d
al

ge
br

a
co

nc
ep

ts
”

In
E

.D
ub

in
sk

y,
A

.S
ho

en
fe

ld
,&

J.
K

ap
ut

(E
ds

.)
,R

es
ea

rc
h

in
C

ol
le

gi
at

e
M

at
he

m
at

ic
s

E
du

ca
tio

n,
1:

16
9-

19
4

C
om

pa
ra

ti
ve

T
w

o
cl

as
se

s
of

fe
m

al
e

el
em

en
ta

ry
co

ll
eg

e
al

ge
br

a
st

ud
en

ts
.

St
ud

y
co

nd
uc

te
d

in
th

e
U

ni
te

d
St

at
es

.
B

ot
h

gr
ou

ps
ha

d
th

e
sa

m
e

in
st

ru
ct

or
,s

am
e

le
ss

on
pl

an
s,

an
d

ex
am

in
ed

th
e

sa
m

e
nu

m
be

r
of

gr
ap

hs
.

T
re

at
m

en
tc

la
ss

us
ed

gr
ap

hi
ng

ca
lc

ul
at

or
.

C
on

tr
ol

cl
as

s
di

d
no

t.

Sc
or

es
on

sp
at

ia
lv

is
ua

liz
at

io
n

ta
sk

s.

St
ud

en
ts

w
ho

us
ed

gr
ap

hi
ng

ca
lc

ul
at

or
s

ou
tp

er
fo

rm
ed

st
ud

en
ts

w
ith

ou
tt

he
m

on
sp

at
ia

lv
is

ua
liz

at
io

n
ta

sk
s.

St
ud

en
ts

ca
n

us
e

gr
ap

hi
ng

ca
lc

ul
at

or
s

to
te

st
co

nj
ec

tu
re

s,
ex

pl
or

e
id

ea
s

an
d

ve
ri

fy
th

at
ge

ne
ra

lm
at

he
m

at
ic

al
la

w
s

ar
e

tr
ue

in
sp

ec
if

ic
ca

se
s.

G
ra

ph
in

g
ca

lc
ul

at
or

s
pr

ov
id

e
a

m
ea

ns
of

co
nc

re
te

im
ag

er
y

th
at

gi
ve

s
st

ud
en

ts
ne

w
co

nt
ro

lo
ve

r
th

ei
r

le
ar

ni
ng

en
vi

ro
nm

en
ta

nd
ov

er
th

e
pa

ce
of

th
e

le
ar

ni
ng

pr
oc

es
s.

G
ra

ph
in

g
ca

lc
ul

at
or

s
re

lie
ve

th
e

ne
ed

to
em

ph
as

iz
e

sy
m

bo
li

c
m

an
ip

ul
at

io
n

an
d

co
m

pu
ta

tio
na

ls
ki

lls
,a

nd
su

pp
or

ta
n

ac
tiv

e
ex

pl
or

at
io

n
pr

oc
es

s
of

le
ar

ni
ng

an
d

un
de

rs
ta

nd
in

g
th

e
co

nc
ep

ts
be

hi
nd

th
e

m
at

he
m

at
ic

s.

109

110

Appendix C

Additional References
The following pages contain references, not included in this research, that may provide additional
information about the use of technology in mathematics classes.

Anderson, M., Bloom, L., Mueller, U., & Pedler, P. (1999). The impact of the graphics calculator
on the assessment of calculus and modelling. International Journal of Mathematical Education in Science
and Technology, 30, 489-498.

Asp, G., & McCrae, B. (2000). Technology-assisted mathematics education. In K. Owens & J.
Mousley (Eds.), Research in mathematics education in Australasia (pp. 181-214). Sydney: MERGA.

Ayers, T., Davis, G., Dubinsky, E., & Lewin, P. (1988). Computer Experiences in Learning
Composition of functions. Journal for Research in Mathematics Education, 19(3), 236-259.

Barbour, R., & Bethel, F. (1995). We have seen the future, and its screen is small. Mathematics in
School, 24, 20-31.

Becker, J. P. (1993). Current Trends in Mathematics Education in the United States, with
Reference to Computers and Calculators. Hiroshima Journal of Mathematics Education, 1, 37-50.

Blume, G. W., & Schoen, H. L. (1988). Mathematical problem-solving performance of eighth-
grade programmers and non-programmers. Journal for Research in Mathematics Education, 19(2), 142-156.

Bowel, B., France, S., & S, R. (1994). Portable computers in action. Coventry: NCET.

Brandenburg, M., & Dudt, K. (1998). Technologies for learning and working: An assessment of
the use of technologyu in schools of Beklize, Central America. International Education, 28(1), 42-57.

Brasell, H. (1987). The effects of real-time laboratory raphing on learning graphic representations
of distance and velocity. Journal of Research in Science teaching, 24(4), 385--395.

Bridgeman, B., Harvey, A., & Braswell, J. (1994). Effects of calculator use on scores on a test of
mathematical reasoning. Journal of Educational Measurement, 32, 323-340.

Brown, R. (1998). Using Computer Algebra Systems to Introduce Algebra. International Journal
of Computer Algebra in Mathematics Education, 5, 147-160.

Bruns, G. (1993). Calculator = CCH tool. Mathematics and Computer Education, 27, 215-218.

Bullock, J., Barton, B., Buzeika, Al, Ellis, J., Regan, M., Thomas, M., & Tyrrell, J. (1994).
Technology in Mathematics Education. Aukland: Mathematics Education Unit, University of Aukland.

Calzada, M., & Scariano, S. M. (1996). Beyond Basic Statistics with the Graphing Calculator. Part
II: Comparing Distributions. Mathematics and Computer Education, 30(2), 154-157.

Campbell, J. R., Hombo, C. M., & Mazzeo, J. (2000). NAEP trends in academic progress: Three
decades of student performance. Washington DC: NCES/U.S. Department of Education.

Chazan, D. (1999). On Teachers' Mathematical Knowledge and Student Exploration: A Personal
Story about Teaching a Technologically Supported Approach to School Algebra. International Journal of
Computers for Mathematical Learning, 4(2-3), 121-149.

111

Christmann, E. P., & Badgett, J. L. (1997). The effects of computers and calculators on male and
female statistics achievement. Journal of Computing in Higher Education, 9, 49–58.

Cohen, A. S., & Kim, S.-H. (1992). Detecting Calculator Effects on Item Performance. Applied
Measurement in Education, 5(4), 303-320.

Council, N. R. (1989). Everybody counts; A report to the nation on the future of mathematics
education. Washington DC: National Academy Press.

Council, N. R. (2002). Scientific Inquiry in Education. Washington DC: National Research
Council.

Damarin, S. K. (1998). Technology and multicultural education: The question of convergence.
Theory into Practice, 37(1), 11-19.

Darken, B. (1991). Arithmetic + Calculators + College Students = ? Journal of Developmental
Education, 15(2), 6-8,10,12,35.

Davidson, R. L., & et al. (1996). The Effect of Hand-Held Calculators on Developmental Algebra
Students. Research and Teaching in Developmental Education, 12(2), 25-30.

Day, R. P. (1993). Algebra and Technology. Journal of Computers in Mathematics and Science
Teaching, 12(1), 29--36.

Demana, F., Schoen, H. L., & Waits, B. (1993). Graphing in the K-12 curriculum: The impact of
the graphing calculator. In E. F. T. A. Romberg, & T. P. Carpenter (Eds.) (Ed.), Integrating research on the
graphical representation of functions (pp. 11-39). Hillsdale, NJ: Lawrence Erlbaum.

Dion, G. S., & Fetta, J. B. (1993). Calculator graphs: Magic? or mathematics? Mathematics and
Computer Education, 27, 180--192.

Dugdale, S., Thompson, P. W., Harvey, W., Demana, F., Waits, B., Kieran, C., McConnell, J. W.,
& Christmas, P. (1995). Technology and algebra curriculum reform: Current issues, potential directions,
and research questions. Journal of Computers in Mathematics and Science Teaching, 14, 325-357.

Dugdale, S., Wagner, L. J., & Kibbey, D. (1992). Visualizing Polynomial Functions: New Insights
from an Old Method in a New Medium. Journal of Computers in Mathematics and Science Teaching,
11(2).

Dunham, P. H., & Dick, T. P. (1994). Research on graphing calculators. Mathematics Teacher, 87,
440-445.

Dunham, P. H., & Osborne, A. (1991). Learning how to see: Students' graphing difficulties. Focus
on Learning Problems in Mathematics, 13, 35-49.

Even, R. (1990). Subject -matter knowledge for teaching and the case of functions. Educational
Studies in Mathematics, 21, 521-544.

Even, R. (1993). Subject-matter knowledge and pedagogical content knowledge: Prospective
secondary teachers and the function concept. Journal for Research in Mathematics Education, 24, 94-116.

Fabry, D. L., & Higgs, J. R. (1997). Barriers to the effective use of technology in education:
Current status. Journal of Educational Computing Research, 17(4), 385-395.

Fernando, H. (1994). Teachers’ Difficulties with the Construction of Continuous and
Discontinuous Functions. Focus on Learning Problems in Mathematics, 16(4), 10-20.

112

Fernando., H. (1998). Difficulties in the Articulation of Different Representations Linked to the
Concept of Function. Journal of Mathematical Behavior, 17(1), 123-134.

Fey, J. T. (1989). Technology and Mathematics Education: A Survey of Recent Developments
and Important Problems. Educational Studies in Mathematics, 20, 237-272.

Fielker, D. (1987). A calculator, a tape recorder, and thou. Educational Studies in Mathematics,
18(417-437).

Fine, A. E., & Fleener, M. J. (1994). Calculators as Instructional Tools: Perceptions of Three
Preservice Teachers. Journal of Computers in Mathematics and Science Teaching, 13(1), 83-100.

Forster, P. (1999). Applying Constructivist Theory to Practice in a Technology-based Learning
Environment. Mathematics Education Research Journal, 11(2), 81--03.

Foxman, D., Ruddock, G., McCallum, I. & Schagen, I. (1991). APU Mathematics Monitoring
(Phase 2). Slough: National Foundaton for Educational Research.

François., P. (1998). La Nature des objects mathematiques dans le raisonnement. Annales de
Didactique et de Sciences Cognitives, 6, 126-138.

Fraser, R., Burkhardt, H., Coupland, J., Phillips, R., Pimm, D., & Ridgway, J. (1988). Learning
activities and classroom roles with and without computers. Journal of Mathematical Behavior, 6, 305-338.

Gage, J. (1999). Shifts in confidence: The graphic calculator as a space in which to do
mathematics. Micromath, 15(2), 13-17.

Goldenberg, E. P. (1988). Mathematics, Metaphors, and Human Factors: Mathematical, Technical,
and Pedagogical Challenges in the Educational Use of Graphical Representation of Functions. Journal of
Mathematical Behavior, 7(2), 135--173.

Graham, A. T. T., M.O.J. (1998). A Graphic Calculator Approach to Algebra. Mathematics
Teaching, 167, 34-37.

Grassl, R. M., & Mingus, T. T. Y. (1999). Discrete Mathematics Re "Tooled." Mathematics and
Computer Education, 33(1), 16-26.

Grogger, D. G. (1998). Evaluation zur Erprobung des TI-92 im Mathematikunterricht an
allgemeinbildenden höheren Schulen (ZSE-Report Nummer 40): Austrian Center for Didactics of
Computer Algebra.

Haimes, D., & Webster, B. (2000). Student Perceptions of Graphics Calculator Use in
Examinations. Australian Senior Mathematics Journal, 14(1), 16-23.

Hanson, K., Brown, B., Levine, R., & Garcia, T. (2001). Should standard calculators be provided
in testing situations? An investigation of performance and preference differences. Applied Measurement in
Education, 14(1), 59-72.

Harskamp, E., Suhre, C., & van Streun, A. (1998). Graphing calculators in mathematics: A study
of the introduction of the graphics calculator in Dutch high schools. [Dutch]. Tijdschrift voor
Onderwijsresearch, 23(3), 195-209.

Harvey, J. G., Waits, B. K., & Demana, F. D. (1995). The influence of technology on the teaching
and learning of algebra. Journal of Mathematical Behavior, 14, 75-109.

113

Harvey, J. G., Waits, Bert K., and Demana Franklin D. (1993). The Influence of Technology on
the Teachng and Learning of Algebra.

Heid, M. K., Blume, G. W., Flanagan, K., Iseri, L., & Kerr, K. (1998). The Impact of CAS on
Nonroutine Problem-Solving by College Mathematics Students. International Journal of Computer Algebra
in Mathematics Education, 5, 217-250.

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.

Hembree, R., & Dessart, D. J. (1992). Research on calculators in mathematics education. In J. T.
Fey (Ed.), Calculators in mathematics education (pp. 23-32). Reston, VA: National Council of Teachers of
Mathematics.

Hennessy, S. (1999). The potential of portable technologies for supporting graphing
investigations. British Journal of Educational Technology, 30(1), 57--60.

Hershkowitz, R., & Schwarz, B.B. (1999). Reflective processes of a mathematics classroom in a
rich learning enviornment. Cognition and Instruction, 17, 66-99.

Heugl, H. (2000). New emphasis of fundamental algebraic competence and its influence in exam
situation.

Hillel, J. (1993). Computer algebra systems as cognitive technologies: Implications for the
practice of mathematics education. In C. Keitel & K. Ruthven (Eds.), Learning from Computers:
Mathematics Education and Technology. Berlin: Springer.

Hillel, J., Kieran, C., & Gurtner, J.-L. (1989). Solving structured geometric tasks on the computer:
the role of feedback in generating strategies. Educational Studies in Mathematics, 20(1989), 1-39.

Hong, Y., & Thomas, M. O. J. (1999). Super=Calculators and mathematics Examinations. The 7th
International Conference on Computers in Education, Chiba Japan.

Howson, G. (1991). National Curricula in Mathematics. Leicester: The Mathematical Association.

Hudson, B., & Borba, M. (1999). The role of technology in the mathematics classroom: ICME 8
Working Group 16 - Secondary School Sub-group. Micromath, 15(1), 19-23.

Inspectorate, H. M. s. (1991). Mathematics: Key Stages 1 and 3. London: Her Majesty's Stationery
Office.

Inspectorate, H. M. s. (1992). Mathematics: Key Stages 1,2, and 3. London: Her Majesty's
Stationery Office.

Jiang, Z., & McClintock, E. (2000). Multiple Approaches to Problem Solving and the Use of
Technology. Journal of Computers in Mathematics and Science Education, 19(1).

Kemp, M. (1996). Graphics calculator use in examinations: Accident or design? Australian Senior
Mathematics Journal., 10, 36-50.

Kiernan, C., Oates, G. & Thomas, M.O.J. (1999). Graphic Calculators and Mathematics
Assessment. SAMEpapers.

Kutzler, B. (1999). The Algebraic Caclulator as a Pedagogical Tool for Teaching Mathematics.
The International Journal for Computer Algebra in Mathematics Education, 7(1), 5-24.

114

Laborde, C. (1999). Vers une Usage Banalise de Cabri-Gemetre avec la TI 92 en classe de
seconde: Analyse des facteurs de I'integration. Montepelier, France: Institut de Recherche sur
l"Enseignement des Mathematiques.

LaGrange, J.-B. (1999). Techniques and Concepts in Pre-calculus using CAS: A Two Year
Classroom Experiment with the TI-92. International Journal of Computer Algebra in Mathematics
Education, 6, 143-165.

Lauten, A. D. (1994). Student Understanding of Basic Calculus Concepts: Interaction with the
Graphics Calculator. Journal of Mathematical Behavior, 13(2), 225--237.

Leinhart, G., Zalavsky, O., & Stein, M. K. (1990). Functions, graphs, and graphing: tasks,
learning, and teaching. Review of Educational Research, 60(1), 1-64.

Magidson, S. (1992). From the laboratory to the classroom: A technology-intensive curriculum
for functions and graphs. Journal of Mathematical Behavior, 11, 361-376.

Martinez-Cruz, A. M., & Ratliff, M. I. (1998). Beyond Modeling World Records with a Graphing
Calculator: Assessing the Appropriateness of Models. Mathematics and Computer Education, 32(2), 143-
153.

Mok, I., & Johnson, D. (2000). Reasoning Algebraically with IT: A Cognitive Perspective.
Mathematics Education Research Journal, 12(3), 286-302.

Mok, I., Johnson, D., Cheung, J. Y. H., & Lee, A. M. S. (2000). Introducing technology in algebra
in Hong Kong: addressing issues in learning. International Journal of Mathematical Education in Science
and Technology, 31(4), 553--567.

Morgan, R., & Stevens, J. (1991). Experimental study of the effects of calculator use on the
Advanced Placement Calculus Exam (ETS-RR-91-5). Princeton, NJ: Educational Testing Service.

Nachmias, R., & Arcavi, A. (1990). A parallel representation of linear functions using a
microcomputer based environment. Journal of Computers in Mathematics and Science Teaching, 9(4), 79-
88.

NCET. (1993). Choosing and Using Portable Computers. Coventry GB: NCET.

Nemirovsky, R. (1994). On the ways of symbolizing: the case of Laura and the velocity sign.
Journal of Mathematical Behavior, 13(1994), 389-422.

Penglase, M., & Arnold, S. (1996). The Graphics Calculator in Mathematics Education: A Critical
Review of Recent Research. Mathematics Education Research Journal, 8(1), 58--90.

Picciotto, H., & Wah, A. (1993). A New Algebra: Tools, Themes, Concepts. Journal of
Mathematical Behavior, 2(1), 19--42.

Ponte, J., Nunes, F. & Veloso, E.:. (1991). Graphic calculators in mathematics teaching, Using
Computers in Mathematics Teaching: A collec tion of case studies (pp. 157-172). Lisbon: Department of
Education, Faculty of Sciences, University of Lisbon.

Povey, H., & Ransom, M. (2000). Some undergraduate students' perceptions of using technology
for mathematics: Tales of resistance. International Journal of Computers for Mathematical Learning, 5(1),
47-63.

Reys, B. J., & et al. (1993). Calculator Use in Mathematics Teaching in One State in the USA: A
1990 Status Report. Hiroshima Journal of Mathematics Education, 1, 89-104.

115

Robertson, S. I., Calder, J., Fung, P., Jones, A., & O'Shea, T. (1995). The Use of Pocket Book
Computers in education: Report on the Pocket Book Project (217). London: Open University/ Milton
Keynes.

Rogers, Y. (1999). What is different about interactive graphical representations? Learning and
Instruction., 9, 419-425.

Ruthven, K. (1995). Pressing on: Towards considered calculator use. In L. Burton & B. Jaworski
(Eds.), Technology in mathematics teaching-A bridge between teaching and learning mathematics (pp. 231-
256): Chartwell Bratt.

Sarama, J., Clements, D. H., & Henry, J. J. (1998). Network of Influences in an Implementation of
a Mathematics Curriculum Innovation. International Journal of Computers for Mathematical Learning,
3(2), 113-148.

Schmidt, M. E. (1998). Research on Middle Grade Teachers' Beliefs about Calculators. Action in
Teacher Education, 20(2), 11-23.

Schmidt, M. E., & Callahan, L. G. (1992). Teachers' and Principals' Beliefs Regarding Calculators
in Elementary Education. Focus on Learning Problems in Mathematics, 14(4), 17-29.

Schroyer, C. J., & Payne, D. L. (1994). Project TIME, final evaluation report. Washington DC:
Office of Vocational and Adult Education. National Workplace Literacy Program.

Science, A. A. f. t. A. o. (1993). Benchmarks for Science Literacy. New York, NY: Oxford
University Press.

Senk, S. L., Beckmann, C. E., & Thompson, D. R. (1997). Assessment and Grading in High
School Mathematics Classrooms. Journal for Research in Mathematics Education, 28(3), 187-215.

Shneiderman, B., Borkowski, E. Y., Alavi, M., & Norman, K. (1998). Emergent patterns of
teaching/learning in electronic classrooms. Educational Technology, Research and Development, 46(4), 23-
42.

Siskind, T. G. (1995). The effect of calculator use on mathematics achievement for rural high
school students. Rural Educator, 16(2), 1-4.

Stacey, R. P. K. (2001). "Observations on Students' Responses to Learning in a CAS
Environment". Mathematics Education Research Jour nal, 13(1), 28-46.

Stacey, R. P. K. (2001). Reflections on the Changing Pedagogical use of
Computer Algebra Systems: Assistance for Doing ro Learning Mathematics. Journal of Computers in
Mathematics and Science Teaching, 20(2), 143-161.

Steele, D. (1995). The Wesley College Technology Enriched Graphing Project. In J. W. L. Velardi
(Ed.), Celebrating Mathematics Learning (pp. 35-43). Brunswick, Australia: Mathematical Association of
Victoria.

Stiff, L., McCollom, M., & Johnson, J. (1992). Using Symbolic Calculators in a Constructivist
Approach to Teaching Mathematics of Finance. Journal of Computers in Mathematics and Science
Teaching, 11(1), 75-84.

Stradling, R., Sims, D., & Jamison, J. (1994). Portable Computers Pilot Evaluation Report.
Coventry: NCET.

116

Strong, D. (1990). Calculators and mathematics assessment. In G. Kulm (Ed.), Assessing higher
order thinking in mathematics (3rd ed., pp. 111-119). Washington, DC: American Association for the
Advancement of Science.

Szetela, W., & Super, D. (1987). Calculators and Instruction in Problem Solving in Grade 7.
Journal for Research in Mathematics Education, 18(3), 215-229.

Testone, S. (1998). Determining the Appropriate Use of Graphing Calculators in Elementary
Algebra. Reasearch and teaching in develomental education, 14(2), 87--89.

Thomas, J. P. (1999). A Classroom Note on Using the Tl-82 Graphing Calculator To Analyze
Conics. Mathematics and Computer Education, 33(1), 27-31.

Thompson, P. W., & Dreyfus, T. (1988). Integers as Transformations. Journal for Research in
Mathematics Education, 19(2), 115-133.

Trouche, L. (2000). La parabole du gaucher et de la casserole à bec verseur: Étude des processus
d'apprentissage dans un environnement de caclulatrices symboliques. Educational Studies in Mathematics,
41, 239-264.

Trouche, L. (2000). New Technological Environments: New Constraints, New Opportunities for
the Teacher. International Journal of Computer Algebra in Mathematics Education, 7, 165-180.

Van den Brink, J. (1993). Different Aspects in Designing Mathematics Education: Three
Examples from the Freudenthal Institute. Educational Studies in Mathematics, 24(1), 35-64.

Vest, F., & Griffith, R. (1989). What Can a Financial Calculator Do for a Mathematics Teacher or
Student? Journal of Computers in Mathematics and Science Teaching, 9(1), 67-76.

Wachsmuth, I., & Becker, J. P. (1987). The Role of Technology in the Cognitive Development of
Mathematics Learners. Journal of Mathematical Behavior, 5, 209-232.

Williams, C. G. (1993). Looking over Their Shoulder: Some Difficulties Students Have with
Graphing Calculators. Mathematics and Computer Education, 27(3), 198-202.

Wilson, M. R., & Krapfl, C. M. (1994). The Impact of Graphics Calculators on Students'
Understanding of Function. Journal of Computers in Mathematics and Science Teaching, 13(3), 252-264.

Wilson, S. M., Floden, R. E., & Ferrini-Mundy, J. (2001). Teacher Preparation Research: Current
Knowledge, Gaps, and Recommendations. Seattle, Washington: Center for the Study of Teaching and
Policy, University of Washington.

Zand, H., & Crowe, W. D. (1997). Novices entering Mathematics 2: The graphic calculator and
distance learners. Computers & Education, 29, 25-32.

117

Jones, P. L. (Ed.). (1995). Realizing the educational potential of the graphics calculator: Addison-
Wesley Longman Publishing Company.

Keller, B. A., & Hirsch, C. R. (1998). Student Preferences for Representations of Functions.
International Journal of Mathematical Education in Science and Technology, 29(1), 1--17.

Keller, B. A., & Russell, C. (1997). Effects of the TI-92 on calculus students solving symbolic
problems. International Journal of Computer Algebra in Mathematics Education, 4, 77-97.

Keller, B. A., Russell, C., & Thompson, H. (1999). A large-scale study clarifying the roles of the
TI-92 and instructional format on students success in calculus. International Journal of Computer Algebra
in Mathematics Education, 6, 191-207.

Kemp, M. (1996). Graphics calculator use in examinations: Accident or design? Australian Senior
Mathematics Journal., 10, 36-50.

Kendal, M., & Stacey, K. (1999). Varieties of Teacher Privileging for Teaching Calculus with
Computer Algebra Systems. International Journal of Computer Algebra in Mathematics Education, 6, 233-
247.

Kennedy, D. (1995). Climbing Around the Tree of Mathematics. Mathematics Teacher,
September, 460-465.

Kiernan, C., Oates, G. & Thomas, M.O.J. (1999). Graphic Calculators and Mathematics
Assessment. SAMEpapers.

Kissane, B. (1995). The Importance Of Being Accessible: The Graphics Calculator In
Mathematics Education. , Association of Mathematics Educators: Singapore, 161-170. In H. K. Fong (Ed.),
Proceedings of the First Asian Technology Conference on Mathematics, Singapore (pp. 161-170).
Singapore: Associatin of Mathematics Educators.

Klein, S. P., Hamilton, L. S., McCaffrey, D. F., & Stecher, B. M. (2000). What do Test Scores in
Texas Tell Us? Washington DC: Rand.

Kutzler, B. (1999). The Algebraic Caclulator as a Pedagogical Tool for Teaching Mathematics.
The International Journal for Computer Algebra in Mathematics Education, 7(1), 5-24.

Laborde, C. (1999). Vers une Usage Banalise de Cabri-Gemetre avec la TI 92 en classe de
seconde: Analyse des facteurs de I'integration. Montepelier, France: Institut de Recherche sur
l"Enseignement des Mathematiques.

LaGrange, J.-B. (1999). Complex Calculators in the Classroom: Theoretical and Practical
Reflections on Teaching Pre-Calculus. International Journal of Computers for Mathematical Learning, 4(1),
51-81.

LaGrange, J.-B. (1999). Techniques and Concepts in Pre-calculus using CAS: A Two Year
Classroom Experiment with the TI-92. International Journal of Computer Algebra in Mathematics
Education, 6, 143-165.

Lauten, A. D. (1994). Student Understanding of Basic Calculus Concepts: Interaction with the
Graphics Calculator. Journal of Mathematical Behavior, 13(2), 225--237.

Leinhart, G., Zalavsky, O., & Stein, M. K. (1990). Functions, graphs, and graphing: tasks,
learning, and teaching. Review of Educational Research, 60(1), 1-64.

118

Linn, R. L. (2000). Assessments and Accountability. Educational Researcher, 29(2), 4-16.

Lloyd, G. M., & Wilson, M. S. (1998). Supporting Innovation: The Impact of a Teacher's
Conceptions of Functions on His Implementation of a Reform Curriculum. Journal for Research in
Mathematics Education, 29(3), 248-274.

Magidson, S. (1992). From the laboratory to the classroom: A technology-intensive curriculum
for functions and graphs. Journal of Mathematical Behavior, 11, 361-376.

Martinez-Cruz, A. M., & Ratliff, M. I. (1998). Beyond Modeling World Records with a Graphing
Calculator: Assessing the Appropriateness of Models. Mathematics and Computer Education, 32(2), 143-
153.

Merriweather, M., & Tharp, M. L. (1999). The Effect of Instruction with Graphing Calculators on
How General Mathematics Students Naturalistically Solve Algebraic Problems. Journal of Computers in
Mathematics and Science Teaching, 18(1), 7-22.

Mitchelmore, M., & Cavanagh, M. (2000). Students' Difficulties in Operating a Graphics
Calculator. Mathematics Education Research Journal, 12(3), 254--268.

Mok, I., & Johnson, D. (2000). Reasoning Algebraically with IT: A Cognitive Perspective.
Mathematics Education Research Journal, 12(3), 286-302.

Mok, I., Johnson, D., Cheung, J. Y. H., & Lee, A. M. S. (2000). Introducing technology in algebra
in Hong Kong: addressing issues in learning. International Journal of Mathematical Education in Science
and Technology, 31(4), 553--567.

Morgan, R., & Stevens, J. (1991). Experimental study of the effects of calculator use on the
Advanced Placement Calculus Exam (ETS-RR-91-5). Princeton, NJ: Educational Testing Service.

Nachmias, R., & Arcavi, A. (1990). A parallel representation of linear functions using a
microcomputer based environment. Journal of Computers in Mathematics and Science Teaching, 9(4), 79-
88.

NCET. (1993). Choosing and Using Portable Computers. Coventry GB: NCET.

Nemirovsky, R. (1994). On the ways of symbolizing: the case of Laura and the velocity sign.
Journal of Mathematical Behavior, 13(1994), 389-422.

Penglase, M., & Arnold, S. (1996). The Graphics Calculator in Mathematics Education: A Critical
Review of Recent Research. Mathematics Education Research Journal, 8(1), 58--90.

Picciotto, H., & Wah, A. (1993). A New Algebra: Tools, Themes, Concepts. Journal of
Mathematical Behavior, 2(1), 19--42.

Ponte, J., Nunes, F. & Veloso, E.:. (1991). Graphic calculators in mathematics teaching, Using
Computers in Mathematics Teaching: A collec tion of case studies (pp. 157-172). Lisbon: Department of
Education, Faculty of Sciences, University of Lisbon.

Porzio, D. (1999). Effects of Differing Emphases in the Use of Multiple Representations and
Technology on Students' Understanding of Calculus Concepts. Focus on Learning Problems in
Mathematics, 21(3), 1--29.

Povey, H., & Ransom, M. (2000). Some undergraduate students' perceptions of using technology
for mathematics: Tales of resistance. International Journal of Computers for Mathematical Learning, 5(1),
47-63.

119

Quesada, A. R., & Maxwell, M. E. (1994). The Effects of Using Graphing Calculators to Enhance
College Students' Performance in Precalculus. Educational Studies in Mathematics, 27(2), 205--215.

Reys, B. J., & et al. (1993). Calculator Use in Mathematics Teaching in One State in the USA: A
1990 Status Report. Hiroshima Journal of Mathematics Education, 1, 89-104.

Robertson, S. I., Calder, J., Fung, P., Jones, A., & O'Shea, T. (1995). The Use of Pocket Book
Computers in education: Report on the Pocket Book Project (217). London: Open University/ Milton
Keynes.

Robinson, E. E., Robinson, M. F., & Maceli, J. C. (2000). The Impact of Standards-BAsed
Instructional Materials in Mathematics in the Classroom. In M. Burke (Ed.), Learning Mathematics for a
New Century: 2000 Yearbook (pp. 112-126). Reston, VA: National Council of Teachers of Mathematics.

Rochowicz, J. A. J. (1996). The impact of using computers and calculators on calculus instruction.
Journal of Computers in Mathematics and Science Teaching, 15, 423-435.

Rogers, Y. (1999). What is different about interactive graphical representations? Learning and
Instruction., 9, 419-425.

Ruthven, K. (1990). The Influence of Graphic Calculator Use on Translation from Graphic to
Symbolic Forms. Educational Studies in Mathematics, 21(5), 431-450.

Ruthven, K. (1992). Graphic Calculators in Advanced Mathematics. Coventry.

Ruthven, K. (1994). Supercalculators and the secondary mathematics curriculum.

Ruthven, K. (1995). Pressing on: Towards considered calculator use. In L. Burton & B. Jaworski
(Eds.), Technology in mathematics teaching-A bridge between teaching and learning mathematics (pp. 231-
256): Chartwell Bratt.

Ruthven, K. (1996). Calculators in the mathematics curriculum: The scope of personal
computational technology. In A. Bishop & K. Clements & C. Keitel & J. Kilpatrick & C. Laborde (Eds.),
International Handbook of Mathematics Education (pp. 435-468). Dordrecht, The Netherlands: Kluwer.

Ruthven, K. (1997). Computer Algebra Systems in Advanced- level matheamtics. Report to
School Curriculum and Assessment Authority. University of Cambridge, U.K. Cambridge, GB: University
of Cambridge.

Sarama, J., Clements, D. H., & Henry, J. J. (1998). Network of Influences in an Implementation of
a Mathematics Curriculum Innovation. International Journal of Computers for Mathematical Learning,
3(2), 113-148.

Schmidt, M. E. (1998). Research on Middle Grade Teachers' Beliefs about Calculators. Action in
Teacher Education, 20(2), 11-23.

Schmidt, M. E., & Callahan, L. G. (1992). Teachers' and Principals' Beliefs Regarding Calculators
in Elementary Education. Focus on Learning Problems in Mathematics, 14(4), 17-29.

Schroyer, C. J., & Payne, D. L. (1994). Project TIME, final evaluation report. Washington DC:
Office of Vocational and Adult Education. National Workplace Literacy Program.

Schwarz, B. B., & Hershkowitz, R. (1999). Prototypes: Brakes or Levers in Learning the Function
Concept? The Role of Computer Tools. Journal for Research in Mathematics Education, 30(4), 362-389.

120

Science, A. A. f. t. A. o. (1993). Benchmarks for Science Literacy. New York, NY: Oxford
University Press.

Senk, S. L., Beckmann, C. E., & Thompson, D. R. (1997). Assessment and Grading in High
School Mathematics Classrooms. Journal for Research in Mathematics Education, 28(3), 187-215.

Shneiderman, B., Borkowski, E. Y., Alavi, M., & Norman, K. (1998). Emergent patterns of
teaching/learning in electronic classrooms. Educational Technology, Research and Development, 46(4), 23-
42.

Shoaf-Grubbs, M. M. (1994). The effect of the graphing calculator on female students' spatial
visualization skills and level of understanding in elementary graphing and algebra concepts. In E. Dubinsky
& A. Shoenfeld & J. Kaput (Eds.), Research in Collegiate Mathematics Education (Vol. 1, pp. 169-194).
Providence, RI: American Mathematical Society in cooperation with the Mathematical Association of
America.

Shumway, R. (1990). Supercalculators and the Curriculum. For the Learning of Mathematics,
10(2), 2-9.

Simmt, E. (1997). Graphing Calculators in High School Mathematics. Journal of Computers in
Mathematics and Science Teaching, 16(2-3), 269-289.

Simonson, L. M., & Dick, T. P. (1997). Teachers' Perceptions of the Impact of Graphing
Calculators in the Mathematics Classroom. Journal of Computers in Mathematics and Science Teaching,
16(2), 239-268.

Siskind, T. G. (1995). The effect of calculator use on mathematics achievement for rural high
school students. Rural Educator, 16(2), 1-4.

Slavit, D. (1996). Graphing Calculators in a "Hybrid" Algebra II Classroom. For the Learning of
Mathematics, 15(1), 9-14.

Slavit, D. (1998). Three women's understandings of algebra in precalculus course integrated with
the graphing calculator. Journal of Mathematical Behavior, 17(3), 303-389.

Stacey, R. P. K. (2001). "Observations on Students' Responses to Learning in a CAS
Environment". Mathematics Education Research Jour nal, 13(1), 28-46.

Stacey, R. P. K. (2001). Reflections on the Changing Pedagogical use of
Computer Algebra Systems: Assistance for Doing ro Learning Mathematics. Journal of Computers in
Mathematics and Science Teaching, 20(2), 143-161.

Steele, D. (1995). The Wesley College Technology Enriched Graphing Project. In J. W. L. Velardi
(Ed.), Celebrating Mathematics Learning (pp. 35-43). Brunswick, Australia: Mathematical Association of
Victoria.

Stiff, L., McCollom, M., & Johnson, J. (1992). Using Symbolic Calculators in a Constructivist
Approach to Teaching Mathematics of Finance. Journal of Computers in Mathematics and Science
Teaching, 11(1), 75-84.

Stradling, R., Sims, D., & Jamison, J. (1994). Portable Computers Pilot Evaluation Report.
Coventry: NCET.

Strong, D. (1990). Calculators and mathematics assessment. In G. Kulm (Ed.), Assessing higher
order thinking in mathematics (3rd ed., pp. 111-119). Washington, DC: American Association for the
Advancement of Science.

121

Szetela, W., & Super, D. (1987). Calculators and Instruction in Problem Solving in Grade 7.
Journal for Research in Mathematics Education, 18(3), 215-229.

Testone, S. (1998). Determining the Appropriate Use of Graphing Calculators in Elementary
Algebra. Reasearch and teaching in develomental education, 14(2), 87--89.

Tharp, M. L., Fitzsimmons, J. A., & Ayers, R. L. B. (1997). Negotiating a Technological Shift:
Teacher Perception of the Implementation of Graphing Calculators. Journal of Computers in Mathematics
and Science Teaching, 16(4), 551--575.

Thomas, J. P. (1999). A Classroom Note on Using the Tl-82 Graphing Calculator To Analyze
Conics. Mathematics and Computer Education, 33(1), 27-31.

Thompson, D. R., & Senk, S. L. (2001). The effects of curriculum on Achievement in second-year
algebra: The example of the University of Chicago School Mathematics Project. Journal for Research in
Mathematics Education, 32, 58-84.

Thompson, P. W., & Dreyfus, T. (1988). Integers as Transformations. Journal for Research in
Mathematics Education, 19(2), 115-133.

Trouche, L. (2000). La parabole du gaucher et de la casserole à bec verseur: Étude des processus
d'apprentissage dans un environnement de caclulatrices symboliques. Educational Studies in Mathematics,
41, 239-264.

Trouche, L. (2000). New Technological Environments: New Constraints, New Opportunities for
the Teacher. International Journal of Computer Algebra in Mathematics Education, 7, 165-180.

Van den Brink, J. (1993). Different Aspects in Designing Mathematics Education: Three
Examples from the Freudenthal Institute. Educational Studies in Mathematics, 24(1), 35-64.

van Streun, A., Harskamp, E., & Suhre, C. (2000). The Effect of the Graphic Calculator on
Students' Solution Approaches: A Secondary Analysis. Hiroshima Journal of Mathematics Education, 8,
27--39.

Vest, F., & Griffith, R. (1989). What Can a Financial Calculator Do for a Mathematics Teacher or
Student? Journal of Computers in Mathematics and Science Teaching, 9(1), 67-76.

Wachsmuth, I., & Becker, J. P. (1987). The Role of Technology in the Cognitive Development of
Mathematics Learners. Journal of Mathematical Behavior, 5, 209-232.

Waits, B. K., & Demana, F. (Eds.). (1994). The Calculator and Computer Precalculus Project
(C^2PC): What Have We Learned in Ten Years? : University Press of America.

Waits, B. K., & Demana, F. (2000). Calculators in mathematics teaching and learning: Past,
present and future. In M. J. Burke (Ed.), Learning mathematics for a new century (pp. 51-66). Reston, VA:
National Council of Teachers of Mathematics.

Weiss, I., Banilower, E., & Smith, P. S. (2001). Report of the 2000 National Survey of science and
mathematics education. Chapel Hill NC: Horizon Research, Inc.

Williams, C. G. (1993). Looking over Their Shoulder: Some Difficulties Students Have with
Graphing Calculators. Mathematics and Computer Education, 27(3), 198-202.

Wilson, M. R., & Krapfl, C. M. (1994). The Impact of Graphics Calculators on Students'
Understanding of Function. Journal of Computers in Mathematics and Science Teaching, 13(3), 252-264.

122

Wilson, S. M., Floden, R. E., & Ferrini-Mundy, J. (2001). Teacher Preparation Research: Current
Knowledge, Gaps, and Recommendations. Seattle, Washington: Center for the Study of Teaching and
Policy, University of Washington.

Zand, H., & Crowe, W. D. (1997). Novices entering Mathematics 2: The graphic calculator and
distance learners. Computers & Education, 29, 25-32.

Zarzycki, P. (2000). Thinking Mathematically with Technology. International Journal of
Computer Algebra in Mathematics Education, 7, 181-192.

Zbiek, R. M. (1998). Prospective Teachers' Use of Computing Tools to Develop and Validate
Functions as mathematical models. Journal for Research in Mathematics Education, 29(2), 184-201.

©2002 Texas Instruments
Printed in U.S.A.

CL2872

