

ABSTRACT

ELEY, PETER MADISON. Does using Computer Software make a Difference in Learning
Geometric and Probability Concepts? (Under the direction of Lee V. Stiff, PhD).

The purpose of the research project was to see if using computer software in classroom

instruction would help students learn geometric and probability concepts better. Geometer’s

Sketchpad and Probability Explorer software were used1 as treatment instructional tools

during a two-week summer Geometry and Probability course. Two groups of students were

taught using computer software to determine if the software had an effect on student

learning. The research method used a pre-test/post-test growth measurement indicator.

Both groups of students were given pre-tests about geometry and probability to determine

their prior understanding of the subjects. The first group was given a computer software

treatment for learning geometry while the second group was taught geometry using

traditional classroom methods. After one week, the groups were switched and taught

probability. The first group was now taught using traditional classroom methods and the

second group used computer software to learn probability. When checking to see if a

treatment effect exists, considerations are given for students’ prior knowledge of the subject

matter and computer skills. After the completion of two weeks of instruction, students were

given a post-test to determine negative or positive changes in their achievement. An

analysis of the post-test scores using quantitative and qualitative methods indicated that

students were better motivated by using computer software. However, results of the data

analysis indicated that there was no significant growth in geometric or probabilistic

performance by students who received the treatments.

Does Using Computer Software Make a Difference in Learning Geometric and Probability
Concepts?

by
Peter Madison Eley

A thesis submitted to the Graduate Faculty of
North Carolina State University

In partial fulfillment of the
Requirements for the degree of

Master of Science

Mathematics Education

Raleigh, North Carolina
Fall 2008

APPROVED BY:

 ____________________ ______________________
 Ernie L. Stitzinger Karen F. Hollebrands

Lee V. Stiff

Chair of Advisory Committee

ii

DEDICATION

 I dedicate this Master’s thesis to my late grandmother, Mrs. Geneva Evans Alston.

My grandmother was a constant source of inspiration for me throughout my academic

career. She never missed any of my graduation ceremonies or recognitions of my academic

accomplishments. I miss her smile and her home remedies, but most of all, I miss her

encouragement.

I love you Grandma, and I hope to see you again after awhile.

With love, from your eldest grandson,

Peter

iii

BIOGRAPHY

Peter Eley currently serves as the North Carolina Mathematics and Science Network

Pre-College Program Coordinator in the Center for Mathematics, Science, and Technology

Education at Winston-Salem State University and also holds an adjunct instructor position

at the university. Mr. Eley earned a Bachelor of Science degree in Pure Mathematics from

Elizabeth City State University in the year 2000. Two years later, he completed the Master

of Science degree program from North Carolina State University in Applied Mathematics.

Peter has taught middle school mathematics in Vance County and high school in Granville

County in North Carolina.

He is married to Felicia Lowe Eley, his wife of six years. They reside in Winston-

Salem, North Carolina, where he is also a minister at Christ Temple Church.

iv

ACKNOWLEDGMENTS

First, I would like to thank my savior Jesus Christ for giving me the wisdom and

determination to tackle the rigors of a graduate level degree. With Jesus, all things are

possible. Without Him, I lack direction. Thank You Jesus!

I would like to give my utmost thanks to my lovely and devoted wife Felicia. I

know it has not been easy, but we are almost at the end of this long road of academic

achievement. We have one more degree to go honey, and then I can give you the time and

attention you certainly deserve.

I would also like to acknowledge my chair advisor, Dr. Lee Stiff. Thank you for the

support and backing to complete this accomplishment. Your assistance has helped propel

me forward to my goal of earning a doctorate degree.

I would like to thank Dr. Ernie Stitzinger, who served as my advisor in the

Department of Mathematics when my long journey in academia first began at North

Carolina State University. He has been a constant friend and help to me.

To Dr. Karen Hollebrands, you inspired me to pursue a career in math education. I

cherish your advice and your warm, ever present smile. Thank you so very much. You will

never know how encouraging you are.

Lastly I would like to thank Sheneak Alston and Dr. Ronald Patterson for helping

me with my data analysis. I really appreciate it. I would like to thank my classmates that

v

have become my second family, thank you all (Amanda, Gemma, Holt, John, Melinda, Val,

and Ali). I would like to thank the NC-MSEN Program and all the staff, you have been

wonderful. Finally, yet importantly, to my boss, administrative assistant, and office

buddies (Vincent Snipes, Vivian Kelly, Margaret Poston), thanks for the support. We’ve got

one more to go!

vi

TABLE OF CONTENTS

LIST OF TABLES.. viii

CHAPTER I ... 1

THE PROBLEM.. 1

CHAPTER II.. 4

REVIEW OF THE LITERATURE ... 4

Dynamic Geometry.. 4
Dynamic Probability.. 9

CHAPTER III .. 13

THE METHOD.. 13

Participants .. 13
Treatment ... 14
Statistics .. 16
Materials... 16
Instruction .. 17
Geometry Treatment ... 18
Probability Treatment... 19

CHAPTER IV .. 22

RESULTS AND DISCUSSION.. 22

Pre-Interviews .. 22
Post-Interviews... 22
Data Analysis.. 24
Discussion ... 27
Conclusions... 30

REFERENCES .. 32

vii

APPENDIX A... 36

APPENDIX B... 38

APPENDIX C... 39

APPENDIX D... 54

APPENDIX E... 59

APPENDIX F ... 66

viii

LIST OF TABLES

Table 3.1 Research Design ..15

Table 4.1 Pre/Post-Test Scores ..25

Table 4.2 Descriptive Statistics for Geometry...26

Table 4.3 Descriptive Statistics for Probability...27

Table 4.4 Topics of Instruction..29

1

CHAPTER I
THE PROBLEM

 No Child Left Behind (NCLB, 2001) legislation made educators accountable for

students’ proficiency in mathematics based on each state’s individual standards of

performance. As a result of this, innovative ways have been devised to help students learn

mathematics and probability concepts better. In many cases, instructional approaches have

turned to technology to help in this enormous task. The National Council of Teachers of

Mathematics (NCTM, 2000) has endorsed the use of technology for teaching a variety of

mathematical content, especially in teaching the concepts of geometry and probability by

use of calculators and computers. Using these types of technologies offers the students

visual images of mathematical ideas and they facilitate organizing and analyzing data.

 Technology in mathematics education aids students in the learning process (NCTM,

2000). NCTM has recognized technology as an important aspect of the teaching/learning

process and has identified technology as one of its principles for school mathematics.

NCTM says that “Technology is essential in teaching and learning mathematics; it

influences the mathematics that is taught and enhances students’ learning” (NCTM, 2000,

p.25). Special technology tools exist to benefit much of what is taught in schools. This is

especially true for geometry and probability. Examples of technology that exhibit this are

computer software such as Geometer’s Sketchpad, Cabri, Fathom, and Probability

Explorer.

2

 Geometry learning is important because it is a fundamental component of

mathematical learning. It “offers ways to interpret and reflect on our physical environment

and can serve as tools for the study of other topics in mathematics and science” (NCTM,

2000, p. 41). Geometry gives students the opportunity to develop their natural sense of

reasoning and justification that are used to build skills across the grades (NCTM, 2000). In

its Principles and Standards for School Mathematics, NCTM (2000) calls for geometry to

be learned using dynamic software as an instructional tool. It is important that a new

approach to learning these concepts be found, because the United States (US) performed

poorly in geometry and measurement in comparison to other countries according to the

Trend in International Mathematics and Science Study (TIMSS) conducted in 2005 by the

American Institute for Research.

 Learning probability is also important because it allows students to be an informed

citizen, employee, and consumer (NCTM, 2002). NCTM endorses the learning of

probability and feels that students should be taught a full set of basic skills that include

being able to: formulate questions that can be answered with data, analyze data, develop

and evaluate inferences, and understand and apply the basic concepts of probability.

NCTM further strengthens their position on probability instruction by saying “work in data

analysis and probability offers a natural way for students to connect mathematics with other

school subjects and with everyday experiences” (p.48). Skills developed in the study of

3

probability will help students in other realms of study, especially in areas of observation

and experimental studies. Data from TIMSS (2005) suggest that the US performed

relatively well in statistics and data analysis. Nevertheless, much more work is needed to

maintain students’ understanding of probability and data analysis.

 Many software programs exist that are designed to help students’ learning in a

variety of subjects such as: Cabri (Laborde and Bellemain, 2005), The Geometer’s

Sketchpad (Jackiw, 2001), Fathom (Key Press 2001), and Probability Explorer (Lee, 2001).

 The purpose of this study was to determine the effectiveness of dynamic computer

software on the learning of geometry and probability concepts. Moreover, the study

analyzed student outcomes on pre and post-tests on geometry transformations and concepts

of probability with replacement.

4

CHAPTER II
REVIEW OF THE LITERATURE

DYNAMIC GEOMETRY
 Learning geometry can be very difficult for students, because of the abstractness of

the concepts. An example of this would be students’ understanding of transformations.

Students often try to understand transformations by doing them in their heads or with static

representations given by pencil and paper. In many cases students fail to make accurate

constructions of the figures on which they are trying to perform transformations

(Hollebrands 2003). Although students use protractors, rulers, and compasses to create

transformations, over time students become weary of the tasks because of the amount of

time and steps involved to make accurate figures. Typically, students mimic their

instructors and go through exercises without learning and developing needed skills and

understandings (Chazan, 1993).

 The use of geometry technologies can be incorporated into instruction as a tool for

both students and teachers. There have been many studies that incorporate dynamic

geometry software into classroom instruction (Chazan, 1993; Edwards, 1997; Hollebrands,

2007; Hoyes & Noss, 1994; Laborde, 1993; Mariotti, 2000; Sanchez, Ernesto, & Sacristan,

2003). Dynamic geometry software gives users the ability to create constructions using

equivalent techniques of those associated with a straightedge and compass as well as

techniques and methods unique to this dynamic environment. The use of dynamic software

5

enhances the opportunity for students to learn geometric properties associated with

constructions they perform because such constructions may be easily repeated using

different figures. The added function of being able to drag computer generated objects also

benefits the learning process. Previous research in dynamic geometry software use has

produced insight in two areas of importance: “(a) the affects on students’ understandings of

geometrical figures and properties, and (b) its influences on students’ deductive reasoning”

(Hollebrands & Smith, 2009, in press). In this study, we are concentrating on the affects on

students’ understanding of geometrical figures and properties in contrast to using traditional

classroom methods to teach these concepts.

 Dynamic geometry software empowers students to perform a variety of tasks and

encourages them to develop geometric conjectures about observed relationships. This

instructional tool is very helpful to students because it strengths their prior knowledge of a

protractor, ruler, compass, and enables them to create and recreate figures quickly.

Students are able to do more examples of similar problems with less frustration and more

accuracy. Using this tool, students are more likely to understand why deductive proofs are

needed, in contrast to empirical proofs, and understand the meaning of geometric

properties. For example, students are able to quickly measure angles and length accurately

through guided discovery exercises designed to help them develop conjectures about

6

geometric properties. Students are able to investigate empirically and understand the

deductive proof without being able to create the proof from the beginning (Chazan, 1993).

 Students learn the difference between constructing figures versus drawing them

when using dynamic software. Students who construct figures instead of drawing them can

easily test conjectures in this dynamic environment. This allows students to develop their

own learning at their own pace through exploring different ways to create a construction

where all of the properties of that geometric figure are present.

 The research in the area of using dynamic geometric software to explore geometric

transformations brings two important aspects to the fore regarding the understanding of

geometry in a dynamic software environment. The distinction between drawing and

constructing a figure, and the ways in which computer environments mediate students’

understanding of geometry are important notions (Hollebrands, 2007 p.168). Hollebrands

analyzes these in her study by giving examples of drawings versus constructions and what

makes them different. From this research it was found that it was possible for a teacher and

student to interact within a dynamic geometry environment and both of them adopt and use

a common language pursuant to mathematical ideas represented by shared visual images.

These results are similar to findings discovered by Vygotsky (1978), in which he states that

“it’s decisively important that speech not only facilitates the child’s effective manipulation

of objects but also controls the child’s own behavior” (p.26).

7

Verbalizing their thoughts can be quite a challenge for students. But while students

are being challenged they develop problem solving, critical thinking, and analytical skills.

Engaging students in activities and games involving geometry is a powerful way to help

students develop important understandings and skills. When so engaged, students often do

not realize that they are learning and putting together geometric properties that they have

been studying (Edwards, 1997).

Dynamic geometry software is especially useful when you are working with very

abstract ideas such as transformations. Many times students try to learn transformation

concepts by a pencil-paper method. It is sometimes difficult for student to see the changes

that figures are undergoing and students are often unable to make the connection to what is

actually happening. Take for example a reflection transformation. Students in a pencil-

paper environment have to construct the: given figure, line of reflection, and reflected

figure. If students want to move a figure by stretching it, they may not see how the figure

would change. They would have to imagine the figure changing in their heads.

This is not true in a dynamic geometry environment. In the case of a reflection, the

student would be able to see that once the figure was moved, the reflection of the figure was

in one-to-one correspondence to the original figure. Students are able to see hundreds of

examples like this. According to Hollebrands (2007), technology makes the actions of

8

transformations visible to students in a dynamic environment in such a way that students

develop deeper understandings of transformations.

In a study by Edwards (1997) students learned how to use the TGEO microworld to

perform geometric transformations. The microworld allowed students to superimpose one

shape on another. The activity became a game to the students who could only use

geometric transformations to succeed at the task. The “game” helped students develop a

working understanding of transformations and provided an environment in which to explore

transformations through guided discovery. Although upon completion of the study students

were not able to develop their own proofs, they were able to follow and understand proofs

provided by the investigator.

 Using dynamic geometry software helps empower students in developing concepts

about rotations about a given point. The software would allow them to select a point of

rotation and the angle amount of rotation they would like to use. They could then observe

the rotation and analyze the resulting movement. If the concept of rotation is taught from a

more traditional point of view, students would have to either imagine a figure rotating about

a given point or use a cut-out of the given figure and model the require rotation as

accurately as possible. Students would benefit more from using dynamic geometry

software in developing an understanding of this type of transformation.

9

Geometry software played an important role in the studies of Chazan and Edwards.

The studies were able to establish that computers could be used by students to learn key

geometric concepts and properties. In both studies students were able to test and explore

conjectures made in a more manageable environment. Students were then able to transfer

their understanding to traditional situations in their study of geometry.

DYNAMIC PROBABILITY

Learning and teaching probability concepts in middle grades can be a difficult task

for many teachers. They may find that when they first begin to teach probability concepts

that they are not sure where to start in the development of the basic constructs. Researchers

(Borovcnik, Bentz, & Kapadia, 1991; Fischbein, 1975; Hawkins & Kapadia, 1984;

Shaughnessy, 1992) suggest that teachers should start with an experimentation approach

that relies heavily on objective analysis of repeated experiments. The traditional approach

found in most curricula begins with mathematical axioms, rules, and numerical activities

that promote memorization rather than understanding. The axioms usually start with simple

probability and scaffold to more advanced axioms such as conditional probability. Students

often do not grasp the basic concepts from mathematical axioms and rules because students

lack the cognitive development needed. It is inferred that students do not ask questions of

“how” and “why” because they see probabilistic thinking as a skill and not a process of

critical thinking.

10

 There exist many different arguments for how probability should be taught

(Borovcnik & Bentz, 1991; Streinbring, 1991; and Shaughnessy, 1992). They vary from

traditional rule-driven theoretical approaches to skilled-oriented instruction. Neither of

which has been categorized as being effective in teaching students how to effectively use

probabilistic reasoning in new situations (Stohl, 2001). Although experimental approaches

are often used in school curricula to teach probability concepts, very few employ

technological tools.

Dynamic software exists for the sole purpose of helping students understand

probability concepts. They include: Tabletop Jr., Graphers, Probability Toolkit,

Probability Constructor, and Probability Explorer. Although these software programs are

commercially available, limited studies (Stohl, 2001) have been conducted to see how

effective they are for helping students develop probabilistic reasoning. Konold (1991)

developed and used ProbSim software with his students and found that students were able

to use the simulations that it created to analyze data more effectively. Like Konold, others

developed simulation software to meet the need for analyzing empirical data.

ChanceWorld, developed by Jiang and Potter (1994), was used in a study in which it was

found that the use of the computer environment was beneficial to students in helping them

overcome common misconceptions about probability. The software program being used in

this study is Probability Explorer (PE).

11

 The Probability Explorer software was developed and used by Stohl (2001) for her

dissertation work on probabilistic reasoning in children using microworlds. “The design of

the microworld is based on a constructivist theory of learning, design of mathematical

computer microworlds, and research on students’ understanding of probability and rational

number concepts”(Drier, 2000). Implications from Stohl’s work suggest that carefully

designed microworld tools can facilitate probabilistic reasoning. From her work she was

also able to conclude that reflecting on changes in multiple representations during a

simulation encouraged students to develop theories-in-action about the Law of Large

Numbers (Stohl, 2001).

 The probability software programs cited above have a common

characteristic they were developed based on research about probabilistic misconceptions

and the use of non-technological teaching experiments that enhanced student’s probabilistic

reasoning (Stohl, 2001). They each generated data and gave students the opportunity to

connect multiple representations to formulate conjectures about the data. PE is dynamic

software. It allows the student to see experiments in real time. It also gives students the

ability to create their own experiments and test their conjectures by exploring. According to

Lee (2008) one of the strengths of this software is that it was “purposefully designed as an

open-ended learning environment with multiple ways to represent data that engage students

in designing, simulating, and analyzing results of probability experiments. The software

12

operates on a fundamental level in that, data is represented in PE with randomly generated

icons that can be sorted, stacked (in a pictograph) or lined up in the sequence in which they

occurred. A Pie Graph (relative frequency), Bar Graph (frequency), and Data Table (counts,

fractions, decimals, and percents) are also available to display results in both static form as

well as dynamically changing during a simulation”. Other software such as ProbSim and

ChanceWorld successfully helped students’ gain conceptual understanding in probabilistic

learning situations. This study will investigate whether the same is true of Probability

Explorer in a middle grades setting.

13

CHAPTER III
THE METHOD

 The purpose of the study was to determine if using dynamic computer software in

classroom instruction would help students learn geometric and probability concepts. The

instructional variables in the study were traditional classroom instructional methods and

instruction involving dynamic computer software. The students were interviewed to obtain

background and demographic information. Student learning was measured by their

performance on the pre- and post-tests that were given at the beginning and end of the

investigation period.

PARTICIPANTS

 Nine (9) middle grades students from a public school system in central North

Carolina participated in this research study. The students ranged in age from eleven to

thirteen years old. Seven (7) male students and two (2) female students took part. The two

female students were both African American. Six male students were African American,

and one was Asian American. All of the participants were average or above average

students (grade C or better) in mathematics. All of the students had basic computer skills in

that they knew how to use the mouse and keyboard, they knew how to open computer

software programs, and how to follow software program instructions. Student interviews

revealed that they had not been exposed to very much geometry or probability instruction in

14

their formal schooling to date. The socio-economic status of all of the students was

determined to be middle class. None of the students had any documented disabilities—

physical, emotional, or mental.

The two instructors (Instructors A and B) who taught the geometry and probability

classes of the study had very strong backgrounds in mathematics. Both were experienced

middle school teachers with a combined 7 years of public school classroom teaching at the

middle school level.

TREATMENT

Students in the study were divided into two groups: Group 1 and Group 2. Instructor

A taught both geometry and probability using the appropriate dynamic software programs

(Geometer’s Sketchpad and Probability Explorer). Instructor B taught both geometry and

probability in a traditional manner without using any dynamic software programs.

The study was conducted over a two-week period. Each group of students received

two-hour-long lessons each day of the study. See Table 3.1 for the study’s research design.

See Appendix A for information about the instruction.

15

Table 3.1 Research Design

Research Design
 Group 1 Group 2

Geometry
(Week 1)

Sketchpad-based
Instruction

(Instructor A)
Traditional Instruction
(Instructor B “control”)

Probability
(Week 2)

Traditional Instruction
(Instructor B “control”)

Probability Explorer-
based instruction

(Instructor A)

A group of nine (9) sixth-grade students were randomly divided into two smaller

groups. The first group (Group 1) had five students and the second group (Group 2) had

four students. Each participant was interviewed by the researcher who asked seven

questions about their experiences with technology and their likes and dislikes regarding the

use of technology to learn mathematics. The interviews helped to gain more information

about students’ feelings toward the math content. (See Appendix B.) These data were

recorded and saved for analysis and comparison to post-interview data.

A pre-test and a post-test were created for the geometry and probability treatments,

so that students’ scores could be compared at the end of the study. The geometry and

probability pre-post tests were created from the teaching materials that the instructors used

in the class. Problems from each day of instruction were selected from in-class materials.

The problems covered all of the instruction that took place over the period of the study. At

16

the beginning of the study, the two groups of students were given two pre-tests to measure

their understanding of geometry and probability. At the conclusion of the first week, a post-

test in geometry was administered to Groups 1 and 2. At the conclusion of the second

week, a post-test in probability was administered to Groups 1 and 2.

STATISTICS

 A two-sample t-test was used to detect differences between the groups’ performance

on the pre- and post-tests. The t-test allows us to observe differences between two samples

with the results depending on the spread of the observations as well as on the two means

(Moore, 2004). It was assumed that the variances were unequal in all of the cases.

MATERIALS

The classroom in which the traditional instructional approach was implemented was

a typical mathematics classroom. The classroom in which the instructional treatment was

implemented was equipped with a presentation device and a projection screen on which the

teacher could project software-driven instruction. Students receiving the instructional

treatments used handouts provided by the instructor. (See Appendices C and D.) Each

student in the treatment groups had access to a Dell Latitude laptop computer with wireless

internet capability and a Texas Instruments 83-Plus calculator. The computers were

equipped with Geometer’s Sketchpad and Probability Explorer software packages.

Students also used a Dell 256mb flash drive to save their work from the laptops.

17

INSTRUCTION

Instruction for the Geometer’s Sketchpad treatment was taught using supplemental

handouts developed by Karen Hollebrands. (See Appendix C.) Hollebrands created these

materials, which were modified in the study for middle school students, to teach high

school students geometry by incorporating dynamic geometry software instruction into their

geometry curriculum. The handouts are very detailed and give step-by-step instruction on

transformations. (See Appendix C.) The materials consist of activities that allow students

to explore properties of transformations in a dynamic environment. Instructor A was a

facilitator for his students, providing help and support as needed. Each day’s lesson

included a discussion about the lesson objectives designed to help students better

understand the content. Geometry: Applying, Reasoning, Measuring (Larson, Boswell, &

Stiff, 2000), pages 394-412, was used as a reference for definitions and study problems.

The traditional geometry class used the same textbook as its source of instruction. Standard

tools such as protractors, pattern blocks, wax paper, and the chalkboard were used in the

traditional classroom to help student to learn lesson objectives.

Instruction for the Probability Explorer treatment was taught using supplemental

handouts and computer generated files developed by Hollylynne S. Lee. Lee created these

materials to help in-service teachers incorporate dynamic probability software instruction

into their probability curriculum. The handouts give detailed instruction on probability

18

concepts, including pre-loaded computer files. (See Appendix D.) No textbook was used in

this class, students were taught probability using the handouts provide. (See Appendix D.)

The traditional probability class used number cubes, spinners, playing cards, and the

chalkboard to help student to learn lesson objectives.

On the first days of geometry and probability instruction, both Groups 1 and 2 were

given a pre-test to determine their existing knowledge and skills for the subject matter. The

participants were taught geometry during the first week. Group 1 was randomly determined

to receive the treatment instruction using the Geometer’s Sketchpad software. During the

first week, Group 2 received traditional geometry instruction. Consequently, Group 2

would receive the Probability Explorer treatment for the probability instruction given the

second week. Accordingly, Group 1 would be taught probability using traditional teaching

methods.

GEOMETRY TREATMENT

 During Week 1 of the geometry lessons, both groups studied transformations:

reflections, rotations, and translations. On Day 1, the students took a pre-test on

transformations and were introduced to transformations. The treatment group, Group 1,

received its introduction to the software Geometer’s Sketchpad and received handouts on

the names of transformations: “Explorations I-V” in Appendix C (Hollebrands, 2006).

Instructor A used Geometer’s Sketchpad to complete the handouts. The control group,

19

Group 2, used traditional teaching methods to meet the same lesson objectives. On Day 2,

a review of the previous day’s lesson was provided to both Groups 1 and 2. Then, the new

lesson objectives were introduced. The treatment group, Group 1 was taught translations

using Geometer’s Sketchpad. The students were given handouts to complete the tasks in

translations (See Appendix C.). The control, Group 2, was taught using materials such as

protractors to demonstrate translations. This pattern of instruction for the treatment and

control group follows throughout the rest of this research project. On Day 3 of the project a

review of translations was given to both groups. Then, appropriate lessons on rotations

were introduced to each group. On Day 4 a review of rotations was provided and new

lessons on reflections were taught. On Day 5, a review of all of the transformations was

provided followed by a post-test.

PROBABILITY TREATMENT

 The lesson objective taught in Week 2 of the project was about how to compute

simple probability with replacement. On Day 1, students took a pre-test on probability and

were then introduced to computing simple probability with replacement. Instructor A

taught Group 2 students how to use Probability Explorer. They were then shown how to

compute simple probability with replacement using handouts that were provided (See

Appendix D.). The Probability Explorer software helped students in computing simple

probabilities by demonstrating the connections between theory and empirical situations.

20

Probability Explorer did not compute the probabilities for students but became a visual aid

in helping them see what was going on and keeping track of data. Group 1, now the control

group, learned simple probability from using manipulatives, number cubes, and handouts.

This pattern of instruction for the treatment and control groups was followed throughout the

rest of the week. That is, prepared activities that were used to teach the probability

concepts were used with both groups, but Group 2 used Probability Explorer to explore

relationships while Group 1 used hand-held manipulatives. On Day 2, a lesson on simple

probability with replacement was continued. The “Guess My Marbles I, Guess My Marbles

II and Guess My Marbles III” activities (See Appendix D.) were designed to teach simple

probability with replacement (Lee, 2006). These activities allowed Group 2 students to

create their own experiments using Probability Explorer as an instructional tool. The

control group, Group 1, used manipulatives to achieve a similar experience. On Day 3 of

the project, simple probability with replacement was continued using “The Fish Study”

(Lee, 2006). The fourth and final day of the teaching experiment, students reviewed the

lesson objective that was covered during the four day period. After the review, both groups

of students were then given a post-test on the concepts.

21

 Pre- and post-test scores were analyzed. The research hypotheses were as follows:

H1: No significant differences exist between the pre- and post-test geometry scores of
Group 1 & Group 2. (P-value ≤ 0.05)

H2: No significant differences exist between the pre- and post-test probability scores of
Group 1 & Group 2 (P-value ≤ 0.05)

22

CHAPTER IV
RESULTS AND DISCUSSION

PRE-INTERVIEWS

 The students who participated in the study were interviewed prior to their

instruction to acquire information about their backgrounds and academic status. On the

pre-interview, 5 out of 9 students said they enjoyed learning mathematics. All of the

students said they enjoyed using technology. Each child said they had a computer available

to them at home. Although the students in the study indicated that they had been exposed

to using technology in an educational setting, only 2 out of 9 of them had used computer

software to do either geometric or probability assignments. All of the students did indicate

that they felt that using computer software would help them to learn geometric and

probability concepts in a meaningful way.

POST-INTERVIEWS

All of the participants felt that the technologies that they were exposed to helped

them learn the geometric and probability concepts they were taught in the study. The

students expressed how much they enjoyed using the geometry and probability software

and completing the activities during instruction. When asked if they now enjoyed

mathematics after being exposed to the math concepts in a new way, 8 out of 9 students

stated that they now enjoyed mathematics after using the computer software to learn

mathematical ideas. This was an increase of 3 students, which now enjoyed math because

23

of the technology. This could indicate that technology can be used to motivate students

in learning new mathematical concepts.

24

DATA ANALYSIS

 Table 4.1 shows the scores and the differences between scores on the pre- and post-

tests given in geometry and probability.

25

Table 4.1 Pre-Post Test Scores

Geometry

Group
(1 or 2)

Treatment Type
& Instructor
(A or B) Pre-test Post-test Difference

1 Sketchpad(A) 35 35 0
1 Sketchpad(A) 35 65 30
1 Sketchpad(A) 25 60 35
1 Sketchpad(A) 10 5 -5
*1 Sketchpad(A) 50 45 -5
 average 31 42 11

2 Traditional(B) 25 40 15
2 Traditional(B) 55 85 30
2 Traditional(B) 30 85 55
2 Traditional(B) 65 55 -10
 average 43.75 66.25 22.5

 Probability

Group
(1 or 2)

Treatment Type
& Instructor
 (A or B) Pre-test Post-test Difference

1 Traditional(B) 29 33 4
1 Traditional(B) 14 29 15
1 Traditional(B) 14 33 19
1 Traditional(B) 29 29 0
 average 21.5 31 9.5

2 Probability

Explorer(A) 38 33 -5
2 Probability

Explorer(A) 29 38 9
2 Probability

Explorer(A) 24 29 5
2 Probability

Explorer(A) 24 33 9
 average 28.75 33.25 4.5

 *Note “one traditional student” dropped out of second study on Probability

26

Tables 4.2 and 4.3 show mean difference scores and standard deviations for the pre-

test/post-test differences for geometry and probability, respectively. It was found that the

control group (Group 2) in geometry had a higher mean difference score than the treatment

group (Group 1). Difference scores were analyzed using Student’s t-test for α =.05. The

results of this analysis are found in Table 4.2. As seen in the table, there was no significant

difference between the mean difference scores in geometry for Groups 1 and 2.

 

Table 4.2 Descriptive Statistics for Geometry

t-Test: Two-Sample Assuming Equal Variances
Pre-Test / Post-Test Difference for Geometry

Treatment
Geometry

Traditional
(control)

Mean 11 22.5
Variance 392.5 741.6666667

Observations 5 4
Hypothesized Mean Difference 0

df 5
t Stat -0.707887807

P(T<=t) one-tail 0.255319356
t Critical one-tail 2.015048372
P(T<=t) two-tail 0.510638711
t Critical two-tail 2.570581835

Standard Deviation (Treatment Geometry) 19.81161276
Standard Deviation (Traditional Geometry) 27.23355773

Similarly, it was found that the control group (Group 1) in probability had a higher

mean difference score than the treatment group (Group 2). Again, difference scores were

27

analyzed using Student’s t-test for α =.05. The results of this analysis are found in Table

4.3. As seen in the table, there was no significant difference between the mean difference

scores in probability for Groups 1 and 2.

Table 4.3 Descriptive Statistics for Probability

 

DISCUSSION

 According to Table 4.2, students did not benefit from using Geometer’s Sketchpad

to learn concepts about geometric transformations. There is an 11.5 point difference in the

averages suggesting that traditional classroom methods used to teach transformations work

t-Test: Two-Sample Assuming Equal Variances
Pre-test / Post-test Difference for Probability

Treatment
Probability Traditional (control)

Mean 4.5 9.5
Variance 43.66666667 80.33333333

Observations 4 4
Hypothesized Mean Difference 0

Df 6
t Stat -0.89802651

P(T<=t) one-tail 0.201882952
t Critical one-tail 1.943180274
P(T<=t) two-tail 0.403765903
t Critical two-tail 2.446911846

Standard Deviation (Treatment Probability

Explorer) 6.608075867

Standard Deviation (Traditional Probability) 8.96288644

28

better than dynamic geometry software. However, if you look back at Table 4.1 you can

see that one student’s improvement of 55 points could easily skew the overall mean.

 In geometry, the post-test scores of students who had Instructor B were, on average,

24 points higher than Instructor A. In probability, the post-test scores of students who had

Instructor A were approximately, 2 points higher than Instruction B. (See Table 4.1.) From

the data we can say that Instructor B was better at teaching the probability and geometry

lesson objectives as evident by the mean difference scores in Tables 4.2 and 4.3.

On the other hand, we note that the students in Instructor A’s classes had to learn

more in the same time period according to Table 4.4. The students had to learn how to use

the computer software, thus giving them less time to concentrate on the learning objectives.

Undoubtedly, this represents a limitation of the study.

29

Table 4.4 Topics of Instruction

Topics covered
Instructor A Instructor B
Learn software basics Teach specific concepts
Teach specific concepts Ensure students are using

traditional manipulates correctly

Teach software basics for that
specific concept (repeated for
each new concept)

Guided Practice Time for
Students with Instructor

Ensure students using software
correctly

Guided Practice Time for
Students with Instructor

The t-test was used to analyze the data for the geometry pre-test/post-test difference scores.

The hypothesis was that the geometry software treatment scores would be the same as

traditional treatment scores with p-value equal to .05. The t-test yielded a one-tailed p-

value of 0.25. Therefore, we conclude that no significant difference exist between the

geometry software treatment scores and traditional treatment scores.

 The t-test was also used to analyze the data for the probability difference scores.

The t-test yielded a one-tailed, p-value of 0.20. Therefore, we conclude that no significant

difference exist between the probability software treatment scores and traditional treatment

scores.

30

CONCLUSION

 The purpose of this study was to find evidence that suggest that using computer

software would make a difference in students learning geometry and probability concepts.

The research study was conducted by having students separated into two groups with one

group as the traditional (control) and the other as the treatment group. The students took

pre and post-tests on the content of the study. The scores from these tests were analyzed

using quantitative methods.

 The statistics from the geometry part of the study suggested that students in the

traditional classroom environment outperformed those in the computer software oriented

classroom. Although the use of software did not result in students performing better than

their counterparts, it is believed, based on post-interviews that the computer-oriented

classrooms did have an impact on how the students felt about the subject matter. The

students were more motivated to complete task because they were interested in using the

computer to do so. Still, it can be noted that there was no significant difference between the

software treatment group and the traditional group.

 The second part of the research study looked at probability concepts. The post-test

scores do not have evidence that suggest students scored better when they were able to use

the probability software. The statistical analysis suggests that there is not a significant

difference in the post-test in either case. It cannot be concluded that students who learned

31

probability using the software as a whole did better than students who did not. Students

who used the software did not do better we feel because they had to learn how to use the

software in a small window of time. The software allowed the students to build tables of

compiled data, which seemed to enhance student understanding of related probability

concepts but the data did not reflect that. By constructing examples the students were able

to explore learning probability in different ways that could be more meaningful to them. It

was also noted that a teacher effect may exist, however it was beyond the scope of this

study.

 The data from this study suggest that a teacher effect may be present. Instructor B

had better overall results than Instructor A. Any future study must account for instructional

differences pursuant to the teachers participating.

 Lastly, it appears that using computer software to help students learn geometric and

probability concepts is effective as a motivational tool as conclude from the post-

interviews. We found that students enjoy using computer programs during instruction and

there is evidence that students are actively engaged as a result of using computer software

to complete classroom tasks. Unexpectedly, we found no evidence to infer that software

use in geometry and probability helps students to learn geometry and probability concepts

better or faster than by traditional methods.

32

REFERENCES

American institute for research (2005). Reassessing U.S. international mathematics

 performance: new findings from the 2003 timss and pisa. Washington, DC

Borovcnik, M. G. and Bentz, H. J. (1991) ‘Empirical research in understanding

 probability’: in R. Kapadia and M. Borovcnik (eds.), Chance Encounters:

 Probability in Education, pp. 73–105.

Borovcnik, M. & Bentz, H.-J. (1991). Empirical research in understanding

probability. In R. Kapadia & M. Borovcnik (Eds.), Chance encounters: Probability

in education (pp. 27-71). Boston: Kluwer Academic Publishers.371

Chazan, D. (1993). High school geometry students’ justification for their views of

 empirical evidence and mathematical proof. Educational Studies in Mathematics,

 24, 359-387.

Drier, H. S. (2000). Children's probabilistic reasoning with a Computer microworld.

 Unpublished doctoral dissertation, University of Virginia.

Edwards, L. D. (1997) Exploring the territory before proof: Students’ generalizations in a

computer microworld for transformation geometry. International Journal of

Computers for Mathematical Learning, 2, 187-215.

Fischbein, E. (1975). The intuitive sources of probabilistic thinking in children.

Boston: D. Reidel Publishing Company.

33

Hawkins, A. S., & Kapadia, R. (1984). Children’s conception of probability – A

psychological and pedagogical review. Educational Studies in Mathematics, 15,

349-377.

Heidi, M.K. & Zbiek, R.M. (2004). Technology-intensive secondary school mathematics

 curriculum.

Hollebrands, K. F. (2003). High school students’ understanding of geometric

 transformations in the context of a technological environment. Journal of

 Mathematical Behavior 22, 55-72.

Hollebrands, K. F. (2006). Exploration I - V :Transformation activities using

 geometer's sketchpad. In P. Eley (Ed.) (pp. 27). Raleigh, NC.

Hollebrands, K. F. (2007). The role of a dynamic software program geometry in the

 strategies high school mathematics students employ. Journal for Research in

 Mathematics Education 38,2,164-192.

Hollebrands, K.F. & Smith, R.C. (2009, Accepted). Using dynamic geometry software to

teach secondary school geometry: Implications from research. In T. Craine (Ed.)

Understanding Geometry for a Changing World: 2009 Yearbook of the NCTM. (pp.

TBD). Reston: VA: National Council of Teachers of Mathematics.

Hoyles, Celia, and Richard Noss. (1994). Dynamic geometry environments: What’s the

 point? Mathematics Teacher 87, 9, 716-717.

34

Jackiw, N. (2001) The Geometer’s Sketchpad Ver. 4.0. Emeryville, CA: Key Curriculum

 Press, 2001. Software.

Jiang, Z. & Potter, W. D. (1994). A computer microworld to introduce students to

probability. Journal of Computers in Mathematics and Science Teaching 13, 197-

222.

Konold, C. (1991). Understanding students’ beliefs about probability. In E. von

Glaserfeld (Ed.), Radical Constructivism in Mathematics Education (pp. 139-

156). Holland: Kluwer.

Laborde, C. (1993). The computer as part of the learning environment: The case of

 geometry. In Learning from Computers: Mathematics Education and

 Technology edited by Christine Keitel & Kenneth Ruthven, 48-67. Berlin:

 Springer-Verlag

Laborde, J. and Bellemain, F. (2005) Cabri II. Temple, TX: Texas Instruments.

Larson, R., Boswell, L., & Stiff, L. (2000). Transformations. In Geometry:

 Applying, reasoning, measuring (10 ed., pp. 394-412): Houghton Mifflin

 Company.(Larson, Boswell, & Stiff, 2000)

Lee, H. S. (2006). Probability explorer activities. In P. Eley (Ed.) (pp. 1-4). Raleigh, NC.

Lee, H.S. (2008). Probability Explorer: Retrieved November 12, 2008 from

 http://www.probexplorer.com/

35

Mariotti, M. A. (2000) Introduction to proof: The mediation of a dynamic software

 environment.” Educational Studies in Mathematics, 44,1–3, pp.25–53.

Moore, D. S. (2004). The basic practice of statistics. (3rd ed.). New York: W.H. Freeman

 and Company

National Council of Teachers of Mathematics. (2000). Principles and Standards

of School Mathematics: Retrieved February 28, 2008 from

http://my.nctm.org/standards/

No Child Left Behind Act of 2001, Public Law 107-110 C.F.R. (2001).

Sanchez, E. and Sacristan, A. I. (2003) Influential aspects of dynamic geometry activities in

the construction of proofs. In Proceedings of the Joint meeting of International

 Group for the Psychology of Mathematics Education and North American

 Chapter edited by Neil A. Pateman, Barbara J. Dougherty, and Joseph. T. Zilliox ,

v. 4, 111-118. Honolulu, Hawaii: CRDG, College of Education, University of

 Hawaii

Vygotsky, L. (1978). Mind in society. Cambridge, MA: Harvard University Press

36

APPENDIX A

Research Plan

Week 1 (June 19- June 23) (Classroom Instruction)

Day 1: Pre-test and Introduction to the basic tools, menus, and commands for using the
software program The Geometer’s Sketchpad. Constructing basic geometrical figures
(squares, rectangles, parallelograms, triangles (isosceles, right).

Introduction to vectors and translations
Solve problems such as: Find the image or pre-image of a figure under a translation. Given
the pre-image and image determine the translation vector that was used.

Day 2: Investigating the compositions of two or translations. Introduction to tessellations.

Introduction to rotations - Center and angle of rotation and properties that are preserved by
rotations. Solve problems such as:

Day 3: Investigating the composition of two or more rotations.

Introduction to reflections
Solve problems such as: Find the image or pre-image of a figure under a particular
reflection. Determine the location of the mirror line given a pre-image and image.

Day 4: Investigating compositions of reflections. Use of reflections to solve “real world”
problems (e.g., miniature golf GSP game)

Identifying unknown transformations using the GSP matching task (translations,
reflections, rotations). Creating a Kaleidoscope

Day 5: Review Post test
Translations, rotations, reflections

Week 2 (June 26-29) (Classroom Instruction)

Day 1: Probability: Pre-Test, Introduction to Probability Explorer

37

Day 2: Probability: Guess My Marbles I, II & III with replacement activity

Day 3: Probability: The Fish activity with replacement activity

Day 4: Probability: Review and Post -Test

38

APPENDIX B

Interview Questions for Does technology make a difference project.

Pre-Interview

1. Do you like mathematics?
2. Do you like technology?
3. Do you have a computer at home?
4. Have you ever used a technology do school work?
5. Have you ever used technology to geometry of statistics?
6. Did at least one of your parents graduate from college?
7. Do you feel that the computer will help you to learn math?

Post-Interview

1. Did you feel that the technology helped you to learn math?
2. Do you feel like you learn the math material?
3. Did you enjoy the activities that were given?
4. Do you like geometry and statistics after using the technology?

39

APPENDIX C

EXPLORATION I: Translations
A translation is a function that maps objects a specified
distance in a specified direction. A way that
mathematicians communicate a specified distance and
a specified direction is through a vector. In drawings, a
vector looks like an arrow in the intended direction and
whose distance indicates the specified distance.

1. Open the GSP sketch, “Translate.” Create three points, and label them A, B,

and C. Now, click the tool button , use the pull down menu to select
vector and then click and drag to create a vector. Label it . Your finished
sketch might look something like this.

2. Select points D and E. Choose “Mark
Vector” from the Transform menu. Select
points A, B, and C and choose Translate
from the Transform menu. The result should
be a set of three new points configured just
like the original ones, but in a new location.

Each new point is called the image of the

Vector JK:

“Vector JK” is

written

One convention is
to give the label A′
to the image of A,
B′ to the image of
B, and so on.

40

corresponding original point. Each original point is called the pre-image of the

corresponding new point.

If your image points are not already labeled, use the Label tool to label them.

3a. Predict what you think will happen if you move the “head” (in some dynamic
geometry tools, the “head” will appear as an arrow endpoint) of the vector and
record your prediction below:

 b. Try it out. What happens? Explain why.

4a. Predict what you think will happen if you move the “tail” of the vector and
record your prediction below.

 b. Try it out. What happens? Explain why.

5. Using the selector tool, move the entire vector without changing its length or
direction.

a. What happens? Explain why.

b. Move the entire vector so that its “tail” is at point C. Where is its head?
Explain why.

41

c. If the tail is at point A or point B, predict where the head of the vector will

be in each of these cases.

6. Connect points A and B with a segment, and
connect points A’ and B’ with a segment.
Your sketch should look something like the
one to the right. Now, move the entire
vector so its tail, D, sits at a point
somewhere along . No matter which point along you choose, its head
then sits at a point on . Why?

7. Drag point A and describe what happens. Why?

1

b. What happens to , , and as you move the head of the vector?
Explain why.

11. Using the same vector of translation, translate the new points (A’, B’, and C’).
Label their images A’’, B’’, and C’’. Now move the head of the vector.

a. Explain what happens to these newest points.

b. How far is A'' from A'?

c. How far is A'' from A?

42

12. This following picture shows the segment and its image after a

translation by . Point G was marked afterwards. If you were to translate G

by , where do you think its image would land? Explain.

43

Translations1 Name

 Date

1. Open a new sketch. Construct . Using this segment and translations,
construct a parallelogram. Use properties of translations to explain why your
construction works.

2. Consider each of the following questions. Explain your answer.

a. Does a translation preserve lengths of segments?

b. Does a translation preserve areas of polygons?

c. Does a translation preserve measures of angles?

d. Under any single translation, are any points mapped to themselves

(that is, are there any fixed points)?

e. Does a translation map parallel lines to parallel lines?

1 These activities are adapted from, Technology-Intensive Secondary School Mathematics
Curriculum, produced by Heid, M.K., & Zbiek, R.M. (2004).

44

f. Does a translation map perpendicular lines to perpendicular lines?

3. How is a vector similar to and different from a ray?

4. Sketch the pre-image of polygon ABCD where polygon ABCD is the image
under translation by the vector GH.

5. Using proper notation, describe the mapping that is shown below.

45

46

Rotations Name

Day 2 Date

1. Open a new sketch. Construct . Using this segment and rotations,
construct an equilateral triangle. Describe your construction method in the
space below and use properties of rotations to explain why it works.

2. Consider each of the following questions. Explain your answer.

a. Does a rotation preserve lengths of segments?

b. Does a rotation preserve areas of polygons?

c. Does a rotation preserve measures of angles?

d. Under any single rotation, are any points mapped to themselves

(That is, are there any fixed points)?

e. Does a rotation map parallel lines to parallel lines?

47

f. Does a rotation map perpendicular lines to perpendicular lines?

g. Does a rotation map collinear points to collinear points?

3. Sketch the image of polygon ABCD when it is rotated by 30 degrees about
point A.

48

4. Sketch the pre-image of polygon B’C’D’ where polygon B’C’D’ is the image

under a rotation about point A through an angle of 90.

49

Rotations

2. ___ S
ketch the image of polygon ABCD when it is rotated 130° about point T.

2. Sketch the image of polygon ABCD when it is rotated by 130° about point R.

50

3. Sketch the pre-image of polygon ABCD where polygon ABCD is the image

under a rotation about point E by 65°.

51

EXPLORATION V: Reflections2

A third type of transformation is a reflection. Reflecting is like producing a mirror
image with a line of reflection as the mirror. A reflection, Ml, maps all points in the
plane over the line l.

Identifying a reflection requires
that you specify:

• The line of reflection.

In the figure above, has
been applied to all of the points
in the plane. Of course, it
would be impossible to view
what happens to every point so
two selected points are labeled
A and B. The images of points
A and B under the reflection are labeled A’ and B’, respectively.

2 These activities are adapted from, Technology-Intensive Secondary School Mathematics
Curriculum, produced by Heid, M.K., & Zbiek, R.M. (2004).

The letter M is a
convenient reminder that
this function is a
reflection. Reflecting a
figure is like producing a
mirror image.

We name this mapping the function .

To say that maps point B to point B’’,

use the following shorthand notation:

Read this equation as “The image of point B
under the reflection over line JK is point B ’ .”

52

1._Open a new GSP sketch. Click on the line tool and draw . Click on the

point tool and create three points, L, M, and N, not on the line. Your sketch

should look similar to the picture that follows.

a. Choose the selector arrow. Click on line JK and choose “Mark Mirror”
from the Transform menu. Choose the selector arrow and click on points
L, M, and N. Choose “Reflect” from the Transform menu. Observe what
happens when you drag and when you drag points L, M, and N.
Describe how a point and its image under reflection are related.

b. Choose the segment tool. Connect L and L’ with a line segment. Do the

same thing with points M and M’ and with points N and N’. Mark and

53

label the points where the segments intersect . Measure the distances

from L to the intersection of segment LL’ and line JK. Then measure the

distance from L’ to the intersection. Repeat these two steps for points M

and M’, and for points N and N’. What do you notice about the distances?

2. Can the pre-image point and image point ever be on the same side of the line
of reflection? Explain.

3. Each line segment joining a (pre-image, image) pair intersects the line of
reflection. What can you say about the angles formed as these segments
intersect the line of reflection? Why does this make sense?

4. Describe the relationship between and .

5. Move a pre-image point so that it coincides with its image point. Where does
this occur? At how many different locations does this occur? Explain.

6. Delete segments LL’, MM’, and NN’ without deleting their endpoints. Create
segments LM and L’M’. What do you notice about these two segments?

7. Create Triangles LMN and L’M’N’. What is true about these two triangles?

54

APPENDIX D

GUESS MY MARBLES I

There is a Bag containing 10 Marbles. The marbles could be any of six colors: white, black,
red, green, blue, and yellow.

We are able to take a sample from this bag by choosing one marble at a time with
replacement—meaning each time we pull a marble out and record it’s color, we put it back
in the bag.

You should open the file called 10marbles.pbe in Probability Explorer. Use the run button
to simulate choosing a marble from the bag.

Goal: Predict how many marbles of each color are in the bag based on results from
sampling.

What strategy did you use? Why?

What is your best prediction for what is in the bag? Why is this your best prediction?

55

GUESS MY MARBLES II

There is a Bag containing 100 Marbles. The marbles could be any of six colors: white,
black, red, green, blue, and yellow.

We are able to take a sample from this bag by choosing one marble at a time with
replacement—meaning each time we pull a marble out and record it’s color, we put it back
in the bag.

You should open the file called 100marbles.pbe in Probability Explorer. Use the run button
to simulate choosing a marble from the bag.

Goal: Predict how many marbles of each color are in the bag based on results from
sampling.

What strategy did you use? Why?

What is your best prediction for what is in the bag? Why is this your best prediction?

56

How was your data collection and reasoning in making a prediction similar and different

when you knew the bag had 10 marbles or 100 marbles?

57

Guess My Marbles III

DIRECTIONS:
Design a bag of marbles with 12 marbles, with either 2, 3, or 4 colors of your choice. Do
not show your bag of marbles to any other student. HIDE the Weight Tool and the Bag of
Marbles (under the OPTIONS menu).

SWITCH COMPUTERS with a partner. Now you must use the tools in Probability
Explorer to try to predict what is in your partner’s bag of marbles.

2. Based on data collected what is your BEST prediction for what is in the bag?

2. Why is this your best prediction? Explain your reasoning for your prediction, including
what evidence you have from data collected in Probability Explorer.

58

The Fish Study

Scientists are studying how fish population in particular lakes change over time. To
conduct their study, they populated each of the four lakes with the same number and types
of fish. They are interested in knowing about the growth of fish in the lakes. Specifically,
they asked us to investigate whether there is evidence that the distribution of fish in the four
lakes is still the same now that some time has passed.

Your job is to study and describe the distribution of fish in the four lakes and provide a
convincing argument for your claim.

Then we need to determine how the lakes are alike or different and support our claim.

The Lake files needed for your study are:
LakeAlta.pbe
LakeBeta.pbe
LakeDiamond.pbe
LakeGamma.pbe

Open each of these files in Probability Explorer and use the Run button to simulate catching
fish from the lake. Remember that once a fish is caught and recorded, it is thrown back in
the lake so that it can survive.

59

APPENDIX E

Pre- Test
Transformation Concepts

Name:________________________
Teacher:_______________________

1. Which of the following are true about a transformation that has isometry?

a. it preserves length b. it preserves angle measurements
c. it preserves parallel lines d. it preserves distance between points
e. all of the above

2. Which of the following figures appear to be an isometry? (circle each one)

60

Answer questions 3-5 using the figure below.

3. Name the preimage of GH ___________________

4. Name the image of DC _______________________

5. .Name triangle that appears to be congruent to ADC _______________

61

Name:________________________

Teacher:_______________________

6. Circle the line of reflection?

7. How many lines of symmetry does this triangle have?

62

Name:________________________

Teacher:_______________________
Using he graph paper provided, graph the reflection of each

8. A(5,4) in the x-axis
9. B(-2,3) in the line y= 3
10. D(0,0), E(2,2), F(4,0) in the x-axis

11. Rays drawn from the center of rotation to a point and its image form an angle called?

a. rotation b. angle of rotation c. center of rotation d. none of these

12. Which figure does not has rotational symmetry?

a. trapezoid b. parallelogram c. regular octagon d. none of these

63

Name:________________________

Teacher:_______________________

USE THE FIGURE TO ANSWER QUESTIONS 13-15

13. 90 degrees clockwise rotation of AB about P ___________________
14. 90 degrees clockwise rotation of AB about P ___________________
15. 180 degrees rotation of KEF about P ________________________
16. True or false: A translation is an isometry? __________________

64

Name:________________________

Teacher:_______________________

USE FIGURE TO ANSWER QUESTIONS 17-18

17. Name some congruent segments__

18. Does LI = JK? Explain

65

Name:________________________

Teacher:_______________________

USE THE GRAPH TO ANSWER QUESTIONS 19-20

Match the vector components (Approximate)

18. Find vector < -11 , 0 > a. b. c.
19.Find vector < 4 , 4 > a. b. c.
20. Find vector < -14, -4> a. b. c.

66

Appendix F

Probability Pre/Post Test

Use the narrative for problems 1-4
You have a jar that has 18 marbles in it. Five of the marbles are blue, four are orange, and
nine are purple. Find the probabilities of picking each color if you assume that each
marble has an equal chance of being picked from the jar.

1. P (purple)  a. 2/9  b.  ½  c. 0  d.  5/18 

2. P (orange)  a. 0  b. 2/9  c. 5/18   d. 1/2 

3. P (blue)  a. 5/18   b. 0   c.  ½   d. 2/9 

4. P (red)  a. ½   b. 5/18   c. 2/9   d. 0 

Use the narrative for problems 4-14
Suppose that you toss a coin and roll a six-sided die for the following problems.

5. What is the probability of obtaining tails and a five? a. 1/12 b. 7/12 c. ½

6. What is the probability of obtaining tails or five? a. 1/12 b. 7/12 c. ½

7. What is the probability of obtaining heads and a two? a. 1/12 b. 7/12 c. ½

8. What is the probability of obtaining tails? a. 2/3 b. ½ c. 7/12

9. What is the probability of obtaining one, two, three, or four? a. 2/3 b. ½ c. 7/12

10. What is the probability of obtaining heads or a two? a. 2/3 b. ½ c. 7/12

11. What is the probability of obtaining heads and an odd number? a. ½ b. ¼ c. 3/4

67

12. What is the probability of obtaining heads or an odd number? a. ½ b. ¼ c. ¾

13.What are the probability of obtaining heads and a five? a. 7/12 b. ¼ c. 1/12

14. What is the probability of obtaining heads or a five? a. 7/12 b. ¼ c. 1/12

Use the narrative for problems 14-20
A single card is selected from an ordinary deck of cards. Find the probabilities for the
following.

15. P (five of hearts) a. 1/13 b. 5/13 c. 1/52 d. ¼

16. P (Five) a. 1/13 b. 5/13 c. 1/52 d. ¼

17. P (even number) a. 1/13 b. 5/13 c. 1/52 d. ¼

18. P (heart and a jack) a. 4/13 b. 5/13 c. 1/52 d. ¼

19. P (diamond) a. 4/13 b. 5/13 c. 1/52 d. ¼

20. P (heart or jack) a. 4/13 b. 5/13 c. 1/52 d. ¼

