$BRILL \quad \textit{Over three centuries of scholarly publishing}$

The Theory of Objectification

A Vygotskian Perspective on Knowing and Becoming in Mathematics Teaching and Learning

Author: Luis Radford

The Theory of Objectification: A Vygotskian Perspective on Knowing and Becoming in Mathematics Teaching and Learning presents a new educational theory in which learning is considered a culturalhistorical *collective* process. The theory moves away from current conceptions of learning that focus on the construction or acquisition of conceptual contents. Its starting point is that schools do not produce only knowledge; they produce subjectivities too. As a result, learning is conceptualised as a process that is about knowing and becoming.

Drawing on the work of Vygotsky and Freire, the theory of objectification offers a perspective to transform classrooms into sites of communal life where students make the experience of an ethics of solidarity, responsibility, plurality, and inclusivity. It posits the goal of education in general, and mathematics education in particular, as a political, societal, historical, and cultural endeavour aimed at the dialectical creation of reflexive and ethical subjects who critically position themselves in historically and culturally constituted mathematical discourses and practices, and who ponder new possibilities of action and thinking. The book is of special interest to educators in general and mathematics educators in particular, as well as to graduate and undergraduate students.

Readership

The book is of interest to educators in general and mathematics educators in particular, as well as graduate and undergraduate students.

For more information see brill.com

The Theory of Objectification

Pages: xvi, 259 pp. Language: English

Subjects: General, Education, Culture & Education, Education,

Learning, Education, Mathematics Education, Education

Publisher: Brill | Sense

Series:

Semiotic Perspectives on the Teaching and Learning of Mathematics, Volume: 4

E-Book (PDF)

Publication Date: 06 Apr 2021

ISBN: 978-90-04-45966-3

List price

EUR €130.00 / USD \$156.00

Hardback

Publication Date: 08 Apr 2021

ISBN: 978-90-04-45965-6

List price

EUR €130.00 / USD \$156.00

Paperback

Publication Date: 08 Apr 2021

ISBN: 978-90-04-45964-9

List price

EUR €60.00 / USD \$73.00

Titles published by Ferdinand Schöningh, Wilhelm Fink and mentis: +49 (0)7154 1327 10 | brill@brocom.de