

Table of Contents

PREFACE.....	xi
--------------	----

Part 1: Perspectives on How Students Learn..... 1

W. Gary Martin
Auburn University, Auburn, Alabama

1. Changes through the Years: Connections between Psychological Learning Theories and the School Mathematics Curriculum.....3

Diana V. Lambdin
Indiana University, Bloomington, Indiana
Crystal Walcott
Indiana University, Bloomington, Indiana

2. Teaching the Meaning of the Equal Sign to Children with Learning Disabilities: Moving from Concrete to Abstractions.....27

Ruth Beatty
University of Toronto, Toronto, Ontario
Joan Moss
University of Toronto, Toronto, Ontario

3. Is “Just Good Teaching” Enough to Support the Learning of English Language Learners? Insights from Sociocultural Learning Theory 43

Jennifer M. Bay-Williams
University of Louisville, Louisville, Kentucky
Socorro Herrera
Kansas State University, Manhattan, Kansas

4. Learning with Understanding: Principles and Processes in the Construction of Meaning for Geometric Ideas65

Michael T. Battista
Michigan State University, East Lansing, Michigan

Part 2: Issues Related to Students' Learning in School Contexts.....81

W. Gary Martin
Auburn University, Auburn, Alabama

5. The Learning Environment: Its Influence on What Is Learned.....83

Gladis Kersaint
University of South Florida, Tampa, Florida

6. Examining School Mathematics through the Lenses of Learning *and* Equity.....97

Celia Rousseau Anderson
University of Memphis, Memphis, Tennessee

7. Academically Productive Talk: Supporting Students' Learning in Mathematics 113

Suzanne H. Chapin
Boston University, Boston, Massachusetts
Catherine O'Connor
Boston University, Boston, Massachusetts

8. Engaging Students in Collaborative Discussions: Developing Teachers' Expertise..... 129

Jeffrey Choppin
University of Rochester, Rochester, New York

9. Putting It All into Context: Students' and Teachers' Learning in One Mathematics Classroom..... 141

Jon D. Davis
Western Michigan University, Kalamazoo, Michigan

10. Shared Reflection in an Online Environment: Exposing and Promoting Students' Understanding..... 153

Debra M. Dosemagen
Mount Mary College, Milwaukee, Wisconsin

11. Amplifying Students' Learning in Mathematics Using Curriculum-Embedded, Java-Based Software..... 175

Eric Hart

Maharishi University of Management, Fairfield, Iowa

Christian R. Hirsch

Western Michigan University, Kalamazoo, Michigan

Sabrina A. Keller

Michigan State University, East Lansing, Michigan

Part 3: Measuring and Interpreting Students' Learning203

Marilyn E. Strutchens

Auburn University, Auburn, Alabama

12. When Getting the Right Answer Is Not Always Enough: Connecting How Students Order Fractions and Estimate Sums and Differences 205

Kathleen Cramer

University of Minnesota, Minneapolis, Minnesota

Terry Wyberg

University of Minnesota, Minneapolis, Minnesota

13. Learning about Fractions as Points on a Number Line 221

Geoffrey B. Saxe

University of California, Berkeley, Berkeley, California

Meghan M. Shaughnessy

University of California, Berkeley, Berkeley, California

Ann Shannon

University of California, Berkeley, Berkeley, California

Jennifer Garcia de Osuna

University of California, Berkeley, Berkeley, California

Ryan Chinn

Willard Middle School, Berkeley, California

Maryl Gearhart

University of California, Berkeley, Berkeley, California

14. Beyond Puzzles: Young Children's Shape Composition Abilities 239

David C. Wilson

*Buffalo State College, State University of New York,
Buffalo, New York*

Part 4: Teachers' Learning of Mathematics.....257

Marilyn E. Strutchens
Auburn University, Auburn, Alabama

15. Mathematics Teachers' Beliefs about Mathematics and Links to Students' Learning 259

Denise S. Mewborn
University of Georgia, Athens, Georgia
Dionne I. Cross
University of Georgia, Athens, Georgia

16. Creating an Equitable Learning Environment for Teachers of Grades K–8 Mathematics 271

Valerie A. DeBellis
Shodor Education Foundation, Greenville, North Carolina
Joseph G. Rosenstein
Rutgers University, New Brunswick, New Jersey

17. Prospective Teachers' Use of Concrete Representations to Construct an Understanding of Addition and Subtraction Algorithms 289

John F. McAdam
Marist College, Poughkeepsie, New York

18. Making Sense of Decimal Fraction Algorithms Using Base-Ten Blocks..... 303

Lillie R. Albert
Boston College, Chestnut Hill, Massachusetts
John F. McAdam
Marist College, Poughkeepsie, New York

Part 5: Reflections on Mathematics Teaching and Learning.....317

Marilyn E. Strutchens
Auburn University, Auburn, Alabama

19. Affecting Affect: The Reeducation of Preservice Teachers' Beliefs about Mathematics and Mathematics Teaching and Learning 319

Peter Liljedahl
Simon Fraser University, Burnaby, British Columbia

Katrin Rolka
University of Duisburg-Essen, Duisburg, Germany
Bettina Rösken
University of Duisburg-Essen, Duisburg, Germany

20. Learning from the “Unknown” in Mathematics Teacher Education: One Teacher Educator’s Reflections 331
Eileen Fernández
Montclair State University, Upper Montclair, New Jersey
21. Under the Microscope: Looking Closely at One’s Own Teaching and Learning..... 345
Sue Tinsley Mau
Indiana University–Purdue University Fort Wayne, Fort Wayne, Indiana
22. Learning to Learn Mathematics: Voices of Doctoral Students in Mathematics Education 357
Dan Chazan
University of Maryland, College Park, Maryland
Sarah Sword
University of Maryland, College Park, Maryland
Eden Badertscher
University of Maryland, College Park, Maryland
Michael Conklin
University of Maryland, College Park, Maryland
Christy Graybeal
University of Maryland, College Park, Maryland
Paul Hutchison
University of Maryland, College Park, Maryland
Anne Marie Marshall
University of Maryland, College Park, Maryland
Toni Smith
University of Maryland, College Park, Maryland