Index

activities, 129-32 alternate interior, 339-40 Abstraction, 94-95 classification, 135-36 mental models, 94-95 concept, 96 spatial structuring, 94 conceptions, 127, 128-29 Achievement estimation, 131 in geometry, 97-98 external on plane curve, 50-52 Activities, x external on surface, 53 All, Some, or None, 211 inscribed in a eircle, 291, 295 angle, 129-32 measure, 129-32, 136 calculator drawings of prairie plants. research, 128-29, 133-37 67-76 sum in polygon, 343-46 Can You Make It? 113-17, 119-21 sum in quadrilateral, 336, 342-43 construction game, 178-80 sum in triangle, 336-42 Creating a Mobile, 211, 212-13 understanding, 133 discovering symmetries, 23 uses, 137 folding polygons, 77-87 Apothem, 312 hand drawings of prairie plants, Archimedean solid, 77 Area Hiding Shape Makers, 118-19, formulas, 297-313; see also 121-23 Rectangle, Triangle, etc. law of sines, 181-83 of similar polygons, 263-64 Möbius strips, 34-40 Assessment, 109, 179-80, 182, 185, 186, Möbius tori, 43-44 187, 330, 331-32 paper folding to study non-Euclidean Asymmetry, defined, 19 geometry, 53-61. Attractor, 72-73 radians, 183-85 Axiomatizing, 190 spatial development, 142-53 Axioms, ix, xiii Three of These Things Belong Together, 211 В Triple Play, 211-12, 217 You Either Have It or You Don't, Banach-Tarski paradox, 9 Biconditional, 193-94 209-10 Bill, Max, 33, 44 Alexandrov gluing, 80 Biogenetic principle, 189 Alexandrov's theorem, 80-81 Bos, Caroline, 45 Brown, Cameron, 42 connections to geometry, 155, 170, 349-65 C integrated into geometry, 315-32 related to geometry formulas, 346 Cabri Geometry-See Interactive Algebraic expressions, 297-313 geometry software Algebraic properties, 298, 303-4, 308, Calatrava, Santiago, 46 Categorical reasoning, 109-24 Alignment, Principles and Standards Category membership, 110-12 principles and textbook, 337, Chambord chateau, 45 338, 347 Chirality, 43 Angles, ix, 127-38

Circles, 183-85, 200, 273, 278-79, 280

excircle, 350, 353-57 Gaussian, 49, 52-53, 55-57 incircle, 349, 350, 352-57 negative, 59 intersections with square, 284-95 of curves on Euclidean plane, 50-52, Classification, 191 hierarchical, 94 of surfaces, 52-55 intersections of circle and square, total of a surface, 52, 53, 55, 57, 58 286-90, 295 Coaching, 176-77, 185-86 from Möbius strip, 36-40 Cognitive conflict, 230 Collage theorem, 76 Collins, Brent, 44 Data compression, 76 Communication, 213, 215-18, 316; DaVinci, Leonardo, 45 see also Vocabulary Deduction, 123, 235; see also Deductive Concave, 192 system, Proof Concept, 95 among polygon area formulas, 297formal, 95-96 313 natural, 95-96 Deductive reasoning Concept definition, 95 research, 226-31 Concept image, 199-200 Deductive system, 198 Concept learning, 95-96 Defining, 113, 189-201; see also Congruence, 320-23 Definitions Conjecturing, 116-17, 123, 190, 234, by students, 286-88 250-51, 256, 258-59, 273, Defining properties, 94, 96 283, 284, 287, 323, 324, 335, Definitions, ix-x, xii., 92-93, 94, 95, 96, 338, 347 189-201; see also Defining research, 226-31 arbitrariness, 190-91, 198, 201 Connected Mathematics Project, 133 benefits, 189, 191 Connections, 175, 186-87 convenient, 199 Constructions, 100-101, 178-80, 196-98, correct, 193-94, 200, 201 199, 235-49, 256-57, 259-65, deductive economical, 199 272-73, 274-77 economical, 196-99, 200, 201 angle bisector, 229-30 exclusive, 191 circle and square intersections, 290hierarchical, 191-93, 195, 200 inclusive, 191, 195 versus drawing, 221-24, 228 incomplete, 195 Continuity, 289 incorrect, 194, 201 Contract inverse-hierarchical-partition, 193 for learning and teaching, 329-30 not just one, 190-91 Convex, 192 partitional, 191-93 Cooperative learning, 177-86, 322-30, Degree/radian ruler, 183-84 332 Descartes' theorem, 49-55 Counterexamples, 104, 195 Diagram, 96-97 Curriculum, 142, 144 versus figure, 222 integrated, ix, xii, 315-32 Discourse, 113, 116-17, 123-24, 175, teachers' uses, 335-48 184, 284-95 Curriculum Focal Points for Pre-K-8 Discovery, 76, 176, 177-87, 234, 250-52 Mathematics theorems by students, 269-79 recommendations regarding angles, Dissemination, 265-66 127 Distance, ix Curvature, 49-61

periodic, 27, 29-31

concept of, 11-14 G Euclidean, 11 Gauss-Bonnet theorem, 56 Hamming, 13-14 Generalization, 158, 160, 165-67 in the plane, formula for, 317-18 Geocadabra, 142-45,150-52 taxi-cab, 12 Geodesics, 55-58 DNA. 45 Geometers' Sketchpad-See Interactive Doughnut-See Möbius torus geometry software Dragging, 100-101, 200, 222, 223, 224 Geometric Habits of Mind-See also Drawing Habits of mind, Mathematical versus construction, 221-24, 228 Drobny, Peter, 44 balancing exploration and reflection. 161, 163-64 E criteria, 160 Einstein defined, 158-60 theory of relativity, 49 generalizing geometric ideas, 158, Eisenman, Peter, 45 165-68 English language learners, 169-70 indicators, 161, 162, 163, 164, 165-Environment classroom, 329-30 investigating invariants, 157-58, Erdős, Paul, 14 162-63, 165 Escher, M. C., 42, 44 reasoning with relationships, 157, Euclid, ix, 289 161-62, 165 Elements, 9, 14, 256-57 Geometric Supposer, 227-28 fifth postulate, 59-61 Geometries quadrilateral definitions, 192 Euclidean, hyperbolic, elliptic, Euler phi-function, 43 projective, finite, 11 Euler's formula, 54 Geometry Exploration, 234, 250-52 analytic, 67 curriculum, 142, 144 demonstrative, ix elliptical, spherical, 53, 57, 59, 60, Fawcett, Harold, xii, 316 61 Ferguson, Helaman, 44 etymology, 9 Fermat point, 272-73 Euclidean, 55, 59, 60, 61 for quadrilaterals, 240-42 history, 9-11 for triangles, 236-40 hyperbolic, 53, 57, 59 Fibonacci sequence, 275-76 informal, x Foldability, 79 integrated course, 315-32 Fostering Geometric Thinking in the non-Euclidean, 49, 52, 53, 59 Middle Grades professional projective, 10 development program, 158-70 standard, 34 attention to teachers' learning, 168synthetic, 324-25 69 with coordinates, 315-32 framework, 161-64 Geometry's Future conference, xi materials development, 164-68 GLaD construction, 274-77 Fractal geometry, 63-76 Golden ratio, 256-58, 260 Frieze patterns, 22-31 Golden rectangle, 260-61 crystallographer notation, 30 Graph of a polyhedron, 6

Graphing calculator, 67-76, 324

for angle activities, 131, 131–32 Group, symmetry, 22

H

Habits of mind, 63, 159–61, 250, 283; see also Geometric Habits of Mind Heron's formula, 351–52 Hilbert, David, 289 Hinged figures, 297–313 Holmes, Sherlock, 28–31 Hyperbolic paper, 58–60

1

Image compression, 63 Inference empirical, 93 logical, 94 Inquiry teaching, 280-81 Instruction, 98, 99, 100, 101, 102, 103, 109, 123-24, 167-70 for spatial thinking, 145 Interactive geometry software, 20, 24, 26, 109-24, 160, 178-80, 195-96, 199-201, 221-31, 233-52, 253, 256-65, 267-81 benefits, 233, 280 Cabri Geometry, xi, 98, 221, 233, 267, 279 Geometer's Sketchpad, xi, 93, 178-80, 221, 222, 223, 227, 233-51, 267, 270, 285, 292-94, 295, 323, 335, 346, 347 research, 98-103, 105 with preservice teachers, 279-80 Invariance, 157-58, 162-63, 165 Isometry, 17, 320 glide reflection, 18, 24 reflection, 18, 24 rotation, 18, 24 translation, 18, 24 Isosceles trapezoid, 194-95, 199-201, 255 Iterated function system (IFS), 63, 67,

.

Justification, 217, 285, 300, 301–2, 305, 306, 307, 308, 311; see also

72-76

Justifying research, 100, 101–5 Justifying, 250–51, 316, 324, 340–42; see also Justification research, 226–31

K

Kite, 100, 195, 196–98, 199, 200 area formula, 311 with Shape Makers, 113–17, 118–19 Klee-Chvátal art gallery theorem, 14 Klein bottle, 37 Klein, Felix, 189 Knot theory, 36, 40 Krawczyk, Robert, 46

L

Lakatos, Imre, 288
Language
challenges, 213–14
development, 169–70
for spatial visualization, 145, 146
teaching strategies, 209–10, 213,
215–18
Latin cross, 84–86
Law of sines, 181–83
Learning, 91–105
Lesson design, 335–48
Locus, 317–18
Logo, x, 128
Logo Light, 131–32

M

Mathematical knowledge for teaching, 168
Mathematical power, 159; see also Habits of mind
Matrix algebra, 64, 67–69, 74
Max Reinhardt Haus, 45, 46
Metacognition, 164
Minimality
in definitions, 196, 198
Möbius Band Bridge, 33
Möbius House Het Gooi, 45, 46
Möbius prism, 45, 46
Möbius strip
applications, 33, 36, 44
explorations, 34–40

properties, 34-40 Polyhedron Möbius torus angle sums, 53-57 applications, 44-47 convex. 77-86 explorations, 42-44 defined, 77 notation, 42 nonconvex, 86 properties, 40-44 Polyomino, 6 Möbius, August Ferdinand, 36 Precalculus, 181 Modeling, 233-52, 271 Preservice teachers secondary school, 335-48 N Principles and Standards for School Mathematics, 141, 336-37, 338, National Science Foundation, xi 342, 348 Necessary conditions, 193-95, 196 Learning Principle, 176, 336-37, Net 338, 342 of rectangular prism, 5-6 recommendations regarding angles, Nets of three-dimensional shapes, 153 "New math", ix Teaching Principle, 175 Non-Euclidean geometry, 336, 341 Problem posing, 253-266 Number theory converse, 254-56 for Möbius tori, 43 extension, 254-56 generalization, 254-56, 258-59, 266 open-ended, 294-95 Oblong, 192 specialization, 254-56 Optimization, 361-63 Problem solving, x, 177-85, 233, 253, 256, 258-59, 266, 316, 331 Problem-based curriculum implementation challenges, 326-32 Paper models, 56-61 sample development, 317-26 Parallel lines Problems on hyperbolic plane, 59 area of triangle from midpoints, Parallelogram, 98-99, 190, 200, 201 226-27 area formula, 304, 304-6 as a foundation for later learning. area relation to rectangle, 304 331 centroids of triangles within, 254-56 construction game, 178-80 with Shape Makers, 110 constructions from sides of a Parent concerns, 331 triangle, 259-61 Perimeter cyclic quadrilateral, 278-79 of similar polygons, 263-64 equidecomposability, 8-9, 16 Perimeter halving, 82-84 Fermat's problem for quadrilaterals, Periodic 240-42 defined, 27 Fermat's problem for triangles, 236-Perrella, Stephen, 45 Platonic solid, 77, 79 folding boxes, 5-6, 15 Pólya, 102, 250, 252, 273 folding polygons to polyhedra, Polygon 77 - 87convex, 81-84 Gamow's treasure, 234-35 defined, 77 graphing calculator screen, 4-5 interior angle sum, 336, 343-46 graphing quadratic equation's nonconvex, 84-86 imaginary solutions, 277-78

guarding an art museum, 3-4, 15

Heron's problem, 248-49 intersections of circles and squares, 284-95 law of sines, 181-83 leaf comparison, 12-13 longest ladder, 357-61 minimization, 236-48, 272-73 n-secting sides of triangles, 269-72 perimeter of triangle with fixed base endpoints, 166-67 periodic frieze patterns, 30-31 polygons from centroids of triangles in quadrilaterals, 254-56, 261-63 polygons inscribed in a circle, 256quadrilateral with consecutive angle bisectors perpendicular, 101-2 quadrilateral with two right angles and no parallels, 156, 161, 162, 163, 164 radii of incircles and excircles, 350-57, 364 representing polyhedra, 6-7 robot arm, 7-8, 15 rugby, 360-63 spell checker, 13-14 subdividing a segment, 274-77 system of roads for a square, 243-46 two squares form a third, 327-29 Viviani's problem, 246-48 Professional development, 330 Professional development projects Fostering Geometric Thinking in the Midde Grades, 155-70 Project M3: Mentoring Mathematical Minds, 206 Projective plane, 37 Proof, x, xii, 19-31, 226-30, 251, 257-58, 260, 263-64, 265, 267-81, 283, 288-95, 298, 316, 322-26, 336, 338-42, 342-343, 343-46; see also Proving foundation for, 179 "from the book" (Erdős), 14-15 issues with diagrams, 97 midpoint construction, 179-80 research, 94, 97-98, 100, 103-5

schemes, 226

Prototype effect, 110-12

Proportional reasoning, 161

Prototypes, 109–24 Proving 190, 198; see also Proof Pythagorean theorem, 293, 294, 295, 317–18, 329

imaginary solutions, 277-78

Ouadrilaterals, 190, 191, 194, 196, 201,

205-19, 254-56, 259-64; see

also Isosceles Trapezoid, Kite.

Parallelogram, Rectangle,

O

Quadratic equation

Rhombus, Square, Trapezoid circumcenter, 278-79 evelic, 262-63, 278-79, 292 hierarchy, 255 interior angle sum, 336, 342-43 Lambert, 59 research on students' thinking, 228 with two right angles, 166 Questioning, 160, 161-64, 167, 168, 169, 251, 268, 279-80, 285, 291, 299-300, 302, 307-8, 311, 340 Radians, 183-85 Reasoning, 315-32; see also Deduction. Justification, Conjecturing deductive, 9, 28-30, 93-94 with relationships, 157, 161-62, 165 Reconstructive approach, 189-90, 209 Rectangle, 99, 190, 191, 194, 195, 199, 200, 201 area formula, 299 on a hyperbolic plane, 60 symmetries, 19-22 Recursion, 346 Reflection as learning process, 316 in three dimensions, 149-50 Refutation, 284, 286-90 Regular polygon area formula, 311-13 area related to parallelogram, 311-12 area related to rectangle, 312-13 Representations, 96-97, 294; see also Tools

graphical, 142

symbolic (semiotic), 142 curvature, 56 Representing, 233-52 topological, 80, 83 Research, xi, 91-105 Spiral curriculum, 317-18 interactive geometry software, 221-Square, 99, 190, 191, 193, 194, 195, 199, 200, 201, 217 students' reasoning and proof, 226intersections with circle, 284-94 31 with Shape Makers, 110 students' understanding of figures Standards, x, 283; see also Principles and properties, 222-25 and Standards for School Rhomboid, 192 Mathematics Rhombus, 190, 192, 193, 195, 198, 199, for geometry, 34, 315-16 Standards-based curriculum, 326 with Shape Makers, 119-23 Steiner, Jacob, 276 Robinson, John, 33-34, 44 Strategies Rotation, 128-29, 137 proactive, 224-25 reactive, 224-25 S Structured exploration process, 158-59 Students Scaffolding, 318, 329 anticipating responses of, 291-92 Segment being challenged, 268 subdividing, 274-77 collaboration by, 123-24 Shape Makers-See Software invention by, xiii, 254-56, 264-66 Similarity, 262-64 Students'-See also Understanding circles, 184 confidence, 331-32 Smile Math, 131, 132, 136 engagement, 175-87, 288-94, 316 Socratic approach, 279-81 engagement in defining, 190 Software-See also Interactive geometry misconceptions, 19 software ownership of ideas, 284 Cabri Geometry-See Interactive role, 329-31 geometry software spatial visualization, 146-50 computer algebra system, 350 theorems proved, 269-79 constraint-based, 349-50 thinking, x, xi, xii, 111, 112, 113-23, construction-based, 349 156, 169, 284-94, 316 Geocadabra, 142-45, 150-52 thinking, interview to probe, 192-93 Geometer's Sketchpad-See thinking, methods to collect, 159 Interactive geometry software Sufficient conditions, 193-95, 196 Geometry Expressions, 350 Symmetry, 17-31, 116-17, 191, 201; see interactive geometry software, 98, also Transformations 349-65 an attribute, 17 Maple, 350 as a reasoning tool, 161-62 Shape Makers, 98-100, 110-24 color, 31 symbolic geometry, 349-65 identity, 19, 25-26 Soma cubes, 142-50 in algebra formula, 352, 360, 364 Spatial development activities, 142-53 of design, 17 Spatial operational capacity rotational, 320 intervention, 144-52 type, 21, 27, 30 model, 142-43 Spatial thinking, 141-53

T

uses, 141

Sphere, 37

Tangent, 286, 288-89

Tangram, 8 spatial, 142 Teacher translation, 18, 24, 25, 26, 27, 67, 69, role, 123-24, 175-87, 297-99 70-72, 225 role in curriculum, 336 Trapezium, 192 Teacher education, x, 155-70, 206, 234-Trapezoid, 112, 194-95, 199-201, 217: 49, 268, 279-81, 335-48; see see also Isosceles trapezoid also Professional development area formula, 306-10 regarding angle conceptions, 127-38 area related to parallelogram, 306-9 secondary school, 253-266 area related to rectangle, 310 definitions of, 206 collaboration, 177, 187 parallelogram as special case of, 101, establishing norms for proof, 230 255 for conceptual understanding, 175-Triangle 88, 205-19 ambiguous case, 182-83 lesson design, 335-48 angle sum, 56-58, 61 Technology-See Interactive geometry area, 350-51 software, Graphing calculator, area formula, 297, 299-304 Software area relation to parallelogram, 304-6 students decide when to use, 324 area relation to rectangle, 299-304 Tetrahedron circumcenter, 318 irregular, 81-83 congruence, 320-22 Textbooks congruence definition, 198 by Svenson, 315 in proof of midpoint construction. by Wentworth, 316 180 Discovering Geometry: An law of sines, 181-83 Investigative Approach, 177, 335 minimizing distance to vertices, Phillips Exeter Academy, 316-32 272-73 teachers' uses, 335-48 n-section points of sides, 271 Three-dimensional visualization, 141-53 on a cube, 56-57 Thulaseedas, Jolly, 46 on a sphere; 56 Thurston, William, 58 right triangle formed by sides of Third International Mathematics and regular polygons, 257-58 Science Study (TIMSS), 176 similar, 274-77 Tools, 195, 290, 295 sum of interior angles, 336-42, 347 Topology, 36 theorems, 269-72, 272-73 Torus-See Möbius torus trisection points of sides, 269 Transformations, 17-31, 63-76, 162-63, Triangulating a polygon, 14-15, 344-45 228, 323 Trigonometry, 181-85 180° rotation (half-turn), 25, 26, 30, 298 U composition, 20 Understanding, 332 glide reflection, 18, 24, 26 developing, 321 matrix representation, 68-69 research on, 91-105, 221-31 of coordinates, 63-64, 67-76 Ushio, Keizo, 44 reflection, 18, 19, 24, 25, 26, 30, 222, rotation, 18, 19, 67, 68-69, 70-72 225, 297-313 van Berkel, Ben, 45

van Hiele, x, xi

levels, 91-94, 95, 96, 98, 99-100,

scaling, 67-68, 70-72

101, 105, 133, 134, 135, 136, 137, 206, 207–8, 218, 318–19

phases, 208, 319–22
Vatican museum, 45
Vector, 322, 323
Vertex, 286, 288–89
Video, 159
Visual phenomena, 14
Visualization—See Spatial thinking
Vocabulary—See also Language
development, 205–10 213–18, 219
spatial, 145, 146

W

Walter, Marion, 269 Wilson, Robert, 44 Word wall, 218 Writing, 280

Y

Yearbooks

1987, Learning and Teaching Geometry, K–12, x fifth, The Teaching of Geometry, ix thirteenth, The Nature of Proof, xiithirty–sixth, Geometry in the Mathematics Curriculum, ix–x

Contents

		panding Visions of Geometry1
	1.	What Is Geometry?
	2.	Enumerating Symmetry Types of Rectangle and Frieze Patterns: How Sherlock Might Have Done It
	3.	Möbius Concepts: Strips and Tori
		David A. James University of Michigan—Dearborn, Dearborn, Michigan
		Thomas Mattman California State University—Chico, Chico. California
	4.	Exploring Curvature with Paper Models
	5.	Prairie Plants: Exploring Fractals in Nature
		Erich Hauenstein College of DuPage, Glen Ellyn, Illinois
	6.	Folding Polygons to Convex Polyhedra
11.	Le	earning Geometry89
		Highlights of Research on Learning School Geometry

8.	Prototypes and Categorical Reasoning: A Perspective to Explain How Children Learn about Interactive Geometry Objects
	Paul Yu Grand Valley State University, Allendale, Michigan
	Jeffrey Barrett Illinois State University, Normal, Illinois
	Norma Presmeg Illinois State University, Normal, Illinois
9.	Conceptions of Angle: Implications for Middle School Mathematics and Beyond
	Gina Garza-Kling Western Michigan University, Kalamazoo, Michigan
10.	Developing the Spatial Operational Capacity of Young Children Using Wooden Cubes and Dynamic Simulation Software
	Retha van Niekerk University of the Witwatersrand, Johannesburg, Johannesburg, South Africa
11.	Fostering Geometric Thinking in the Middle Grades: Professional Development for Teachers in Grades 5–10
	Michael Egan Augustana College, Rock Island, Illinois
	Rachel Wing DiMatteo Education Development Center, Inc., Newton, Massachusetts
	Johannah Nikula Education Development Center, Inc., Newton, Massachusetts

III.	Tea	aching Geometry for Understanding173
	12.	Teaching Geometry for Conceptual Understanding: One Teacher's Perspective
	13.	Defining in Geometry
		Rajendran Govender University of Western Cape, South Africa
		Nikita Patterson Kennesaw State University, Kennesaw, Georgia
	14.	Advancing Students' Understanding of Quadrilaterals205 Tutita M. Casa University of Connecticut, Storrs, Connecticut
		M. Katherine Gavin University of Connecticut, Storrs, Connecticut
	15.	Using Interactive Geometry Software to Teach Secondary School Geometry: Implications from Research
		Ryan C. Smith North Carolina State University, Raleigh, North Carolina
	16.	Representing, Modeling, and Solving Problems in Interactive Geometry Environments
		Armando Martinez-Cruz California State University—Fullerton, Fullerton, California
	17.	Inventing a Geometry Theorem
		José N. Contreras University of Southern Mississippi, Hattiesburg, Mississippi

18.	Theorems Discovered by Students Inspire Teachers' Development
19.	Using Circle-and-Square Intersections to Engage Students in the Process of Doing Geometry
	Daniel Canada Eastern Washington University, Cheney, Washington
20.	Area Formulas with Hinged Figures
21.	An Integrated Approach to Teaching and Learning Geometry315 David Wilson State University of New York, Buffalo State College, Buffalo, New York
22.	Redesigning a Traditional Geometry Lesson as an Investigative Activity
23.	Looking Forward to Interactive Symbolic Geometry

NA PUBLISHING

2009 CONTAINS SOFTWARE (DISC) WHICH CANNOT BE REPRODUCED. THIS REPRODUCTION IS MADE FROM THE BEST COPY AVAILABLE.