
Expression of Interest
Please complete this form and
hardcopy via internal mail to The Academic Manager, Institute for Advanced Teaching and

An additional electronic copy

Name of lead applicant / co-applicant
Dr. David Wood

Email address
david.wood@warwick.ac.uk

Title of project
Teaching Abstraction in Open Spaces

Names of others involved (if applic
Name
Jonathan Heron

Name
Barry Sheils

Which of the Institute’s objectives
and give details of how they will be addressed)

Academic literacy

(the ability to read, think, write and share)

Engagement with global culture

Interdisciplinarity

(the encounter with knowledge sets,
methodologies and skills from more than
one established academic discipline
combined with reflection on the

1

Expression of Interest Form (Staff funding)
and, after sign off by your Head of Department,

The Academic Manager, Institute for Advanced Teaching and
Learning, Millburn House

An additional electronic copy should be sent to iatl@warwick.ac.uk

applicant Department / Centre
Maths

Telephone
23592

Teaching Abstraction in Open Spaces

if applicable)
Department/Centre
IATL

Department/Centre
OSL

Institute’s objectives does the project address? (Please include all that apply
and give details of how they will be addressed)

(the ability to read, think, write and share)

This intervention will use an innovative
pedagogy in an experimental mode to
encourage those students who are struggling
with mathematical abstraction to
with the subject and process curricular
knowledge in a kinaesthetic way
students with learning styles that are
suited to dynamic workshops than standard
lectures.

Engagement with global culture

the encounter with knowledge sets,
methodologies and skills from more than
one established academic discipline
combined with reflection on the

This combines the expertise of mathematicians
teaching a core module from the second year
of the maths curriculum and that of OSL
practitioners who have built up conventions of
academic interdisciplinary workshop practices
over the last three years. The in

(Staff funding)
, after sign off by your Head of Department, return a signed

The Academic Manager, Institute for Advanced Teaching and

iatl@warwick.ac.uk

(Please include all that apply

This intervention will use an innovative
experimental mode to

encourage those students who are struggling
with mathematical abstraction to re-engage

process curricular
knowledge in a kinaesthetic way. It targets
students with learning styles that are better

workshops than standard

This combines the expertise of mathematicians
teaching a core module from the second year
of the maths curriculum and that of OSL
practitioners who have built up conventions of
academic interdisciplinary workshop practices
over the last three years. The intervention


2

relationships between the sets of
knowledges, skills and methodologies
explored)

emerges from an interdisciplinary workshop
‘How Does a Theorem Act?’ which brought
together participants from Theatre Studies,
Education and Maths. It will use techniques
from Theatre and Education in the context of
academic Maths.

Open-space Learning

(enactive, inquiry-based, and experiential
learning, applied drama, role play, etc.)

This is based on the OSL methodology and
emerges directly from the HEA funded
project.

Community engagement
Fostering inter-disciplinary relationships;
creating new exchanges between
postgraduates and undergraduates; creating
practice that could be disseminated through
the International Gateway for Gifted Youth. We
hope this project will stimulate performances
for local communities outside of the academy.

Research-led learning
This project is a continuation of the OSL
practice-as-research initiative and will yield
further data on student response and
academic efficacy. It will also emphasise the
role of student researchers by engaging maths
PhD students to help facilitate the workshops,
document the feedback and provide evaluative
reports. This will contribute to a co-authored
final report.

Please indicate which funding stream you think is most appropriate for your application

An Academic Fellowship

Pedagogic Intervention grant

Strategic Project grant

Outline of proposed project

Please describe your project in not more than 500 words
Please include answers to the following:

 What do you want your project to achieve?
 How many students will your project reach?
 Which stakeholders will you involve? (Projects are normally expected to engage students

at all stages.)
 What support would you like from IATL staff?

This project is an intervention in the second year maths syllabus. Whereas first year maths deals
with more concrete ideas and provides continuity for most students with the advanced level
school syllabus, second year maths marks an important shift in academic register. Mathematical
abstraction proves especially difficult for many students at this stage as it operates on a different
level from the concrete maths they are used to. These workshops will be designed to help
struggling students cope with this shift. It has been noted that in the past those students who
struggle at this critical stage can progressively disengage from the degree course as a whole so it
is important to explore new methods for engaging and re-engaging these students. Open studio
spaces are ideal both academically for exploring abstraction and pedagogically for engaging
different learning styles.


3

These workshops will be offered to all second year maths students with a cap of 100 places (4
individual workshops). Students who are struggling with abstraction will be especially encouraged
to apply. We will also encourage applications from students who find abstraction particularly
interesting and would like to explore the academic content in a new dimension.

As well as maths academics and OSL practitioners this project will involve PhD lead learners.
These students will be involved at all stages from planning to facilitation to reporting on
outcomes. They will also gain valuable experience teaching maths in an innovative fashion: a
practice which they may wish to develop in new directions in future as the compatibility of maths
and open spaces becomes more apparent.

IATL spaces will be used to run these workshops. IATL will provide at least one OSL practitioner
(perhaps 2 so that we can run parallel sessions). IATL will also be engaged with a final report into
the further uses of OSL.

Intended outcomes of the proposed project

-To establish an innovative and effective academic practice within the maths department and
provide maths students with a distinctive learning experience
-To help students, especially those struggling with abstraction to approach and re-think the topic
in an interesting way and improve their academic performance
-To record the impact of OSL practice: looking at student feedback and results; the reports of
‘lead learners’.

Timescale

Estimated start date: October/November 2011

Milestones and Targets throughout the duration of the project: (100 words)

In October/November there will be an initial meeting between academic staff from maths OSL
practitioners and two student lead learners. Here the workshops will be planned, combining the
techniques of OSL with the mathematical themes.

Term 2 (January/February): Workshops will be run: feedback collected

Term 3 Lead learner reports; final report on the workshop in maths model.

Proposed completion date: July 2012

This project is focussed on students from which discipline(s) and year(s) of study?

Discipline(s): Maths

Year(s) of study: second year

How will the outcomes of the project be embedded in the University? [Not required for
applications for Pedagogic Intervention funds]


4

How will the outcomes be disseminated more widely outside of the university? [Not required
for applications for Pedagogic Intervention funds]

There is potential for a collaborative journal article on the efficacy of the OSL approach in maths.

How will this project link with ongoing work in the IATL? [See
www.warwick.ac.uk/go/iatl/projects]
This project is applied and performative in the same way as many of the other pedagogic
interventions. It extends the methods of rehearsal into new academic terrain. It follows on from
and helps embed IATL strategic projects such as ‘Making Space for Interdisciplinarity’ and the
two year NTFS scheme ‘Open Space Learning in Real world Contexts’

Budget
Please state the total amount of funding for
which you are applying:

£1000

Please give a detailed breakdown of all the costs associated with the project, including teaching
replacement
Additional OSL practitioner for 2 workshops £500
2 PhD lead learners £300
Materials (t-shirts, props, prepared material) £200

Statement of ethics
By signing below, you are confirming that your project conforms to the University’s Guidelines on
Ethical Practice, which are available to view at
http://www2.warwick.ac.uk/services/rss/services/ethics/statement/guidance/#

Signature of applicant

Signature:

Name (please print): Dr. David Wood

Date: 1/6/2011


5

Declaration of support by Chairs of Department/Directors of Centre of the applicant/co-
applicant. Please ensure that you have consulted with your Head of Department/Director of
Centre before submitting your application.

Comments: This proposal has my strong support for two main reasons. First, we are challenged
by the fact that some of our students do seem to disengage in the 2nd year, and our conventional
teaching interventions have only very limited success. Second, mathematics is largely taught in
very conventional ways, and it is in general an exciting idea to see how and whether it can be
taught in other ways – and how and whether colleagues will engage with these possibilities.

Signature:

Name (please print): Prof. Colin Sparrow

Date: 1/6/2011


