Fractions: Represent, Compare and Order Video Transcription

Professional Learning about Fractions Digital Paper

Time	Transcript
0:11	As educators we know (and the research affirms) that fractions are an exceedingly
	difficult area of mathematics for students to learn.
0.10	
0:19	Student: "Okay so we, to figure out two fifths we made a rectangle with three lines
	vertical and two lines horizontal."
	Researcher: "How many lines vertical?"
	Student: "Um, five."
	Researcher: "Okay why did you use five and two again?"
	Student: "Because in two-fifths there is a two and five."
	Researcher: "Okay."
0.40	Student: "So we did that. So then we coloured in five two times and got ten."
0:42	Student 1: "And it looked like just a whole bunch of numbers, like everywhere"
	Student 2: "But yeah, and then you start getting the hang of it, and you're like, 'Oh! Now
	I understand'. But they keep asking questions, but what does this mean? Sometimes it
0.50	gets confusing."
0:59	Teams in the collaborative action research project focused on representing, comparing
	and ordering fractions. The research of one team uncovered 3 important models for
	representing part-whole relationships. In his article in Teaching Children Mathematics,
	Ted Watanabe highlights the importance of using linear models, area models, and
1.04	discrete (or set) models to represent fractions.
1:24	These samples illustrate what the part-whole relationships students saw in the classroom
1.20	when we asked them to represent two-fifths and four-tenths.
1:39	The representations used uncover the different meanings that students attribute to
	fractions. Here for example the student representation shows the student interprets
	four-tenths as a ratio: four to ten.
	Educators in the project did a lot of thinking about when different representations
	might help or hinder student thinking. They noticed an overuse of area models, especially circle representations, which introduced errors when dealing with numbers
	into which circles are not easily partitioned (such as sevenths or twelfths).
2:15	Notice that these students have used two circles to model two-fifths and four-tenths –
	one is nearly one-half while the other is one-fourth. Yet they have correctly stated that
	two-fifths is equivalent to four-tenths at the top of their paper.
2:28	The use of a number line for representing, comparing and ordering fractions was
	examined in multiple classrooms. Teams saw a lot of potential in the number line for
	representing fractions with greater accuracy and for helping students develop conceptual
	understanding as well as proportional reasoning.
2:46	Student 1: "It's easier with the number lines for"
	Student 2: "Yeah. Number lines are much easier because you can use a ruler and get
	exactly what you're looking for."
	Student: "Circles are also harder because if you have like an odd number, like a five, you
	wouldn't be able to do it equally, instead of an even number, like 4, you could just do
	like one, two, three, and four and just split it. Easy that way, but like a number line is
	just a line with bars, you can, basically it is just a lot easier."
	Just a mic with bars, you can, basicany it is just a for easier.

Time	Transcript
3:25	Comparing requires students to determine which fraction is the largest.
	Comparing fractions assumes that the two fractions have the same whole, so is based in
	the part-whole meaning of fractions. Students should understand a fraction as a number,
2.47	and use benchmarks, such as zero, one, one-half, and three-fourths to compare.
3:47	Kerry: "We had 'Prove that two-thirds and eight-tenths, no eight-twelfths, are equivalent'. So these two used the same number line and showed they partitioned it in two different ways so we talked about that – the number line showed that these students could take a whole and divide it into both twelve parts and three parts. It helped prove equivalency and it showed that one whole can be partitioned into different parts.
4:09	Ordering fractions requires students to consider the magnitude of the fraction in comparison to whole numbers, benchmark fractions, and the other fractions they have already ordered.
4:12	Student 1: "Well this would be less than this one."
	Student 2: "This is zero. That's what I am thinking."
	Student 3: "That is one."
	Student 1: "Wait. Would 45 be the same as three fourths? No, that would be less. It
	is over one-quarter but below one-half." Student 3: "This is more, this is like there."
	Student 2: "So, how much is this?"
	Student 3: "No, because this would be the seventy, sixty, no we need it bigger. Can you
	erase that and make it to the end?"
5:11	There are multiple meanings of fractions depending on context. Understanding these
	different meanings is crucial for teachers to be able to support students.
	For example, we can distinguish between
5:57	Linear measures
	• Part-whole
	• Part-part
	Quotient perceptions and
	Operator perceptions of fractions
	The junior grades represent a key learning period for students with respect to fractions
	as they move beyond part-whole area models to work with sets, as well as part-part ratio
	relationships. This research informed the development of the Math for Teaching:
	Fractions summary document. Rich professional learning opportunities such as collaborative action research support
5.57	teachers in recognizing the value of deep conceptual understanding. Educators in the
	project were able to explore new instructional strategies and felt better able to support
	students and respond to their needs in the moment. Students too were excited to be a
	part of the project and benefited in their learning as a result of the focus on fractions.