

Bibliography

Appleman, JM 1987. *Polyadic groups: a man: a subject: a theorem*. Dissertation Abstract. New York University. New York.

Arzello, F, Micheletti, C, Olivero, F & Robutti, O 1998. *A model for analysing the transition to formal proofs in geometry*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 2: 24 - 31.

Atwood, PR 2001. *Learning to construct proofs in a first course on mathematical proof*. Dissertation Abstract – Western Michigan University Graduate College. Kalamazoo.

Ausubel, DP, Novak, JD & Hanesian, H 1978. *Educational Psychology: A cognitive view*. Holt, Rinehart and Winston. New York.

Bashmakova, IG, Smirnova, GS, Scenitzer, A & Cox, DA 2000. *The beginnings & evolution of algebra*. The Mathematical Association of America No. 23. Washington.

Bastek, CP 1980. *The effects of teaching a course in group theory within a secondary school mathematics curriculum*. Dissertation Abstracts – Columbia University Teachers College. New York.

Beachy, JA & Blair, WD 1990. *Abstract algebra with a concrete introduction*. Prentice Hall. Englewood Cliffs.

Beckmann, P 1977. *A History of PI*. Golem Press. Boulder.

Bell, A 1993a. *Some experiments in diagnostic teaching*. Educational studies in Mathematics. Kluwer Academic Publishers. Dordrecht. 24: 115 – 137.

Bell, A 1993b. *Principles for the design of teaching*. Educational Studies in Mathematics. Kluwer Academic Publishers. Dordrecht. 24: 4-34.

Bell, AE, Costello, J & Kuchemann, DE 1983. *A Review of research in mathematical education. Part A. Research on learning and teaching*. Nfer – Nelson. Windsor.

Bell, ET 1945. *The development of mathematics*. Mc Graw-Hill Book Company Inc. New York.

Bell, FH 1978. *Teaching and Learning Mathematics (In Secondary Schools)*. Wm. C. Brown Company. Dubuque.

Bennett, AB 1989. *Visualizing the geometric series*. Mathematics Teacher. 82 (2): 130 – 136.

Beth, E & Piaget, J 1966. *Mathematical epistemology and psychology*. D. Reidel Publishing Company. Dordrecht.

Biggs, E & Shaw, K 1985. *Maths alive!* Cassell. London.

Bills, L & Tall, D 1998. *Operable definitions in advanced mathematics: The case of the least upper bound*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 2: 104 – 111.

Birkhoff, G & Mac Lane, S 1971. *A survey of modern algebra*. The Macmillan Co. New York.

Bixler, HN 1980. *A group-theoretic analysis of symmetry in two-dimensional patterns from Islamic art*. Dissertation Abstract – New York University. New York.

Booth, RDL & Thomas, MOJ 2000. *Visualization in Mathematics Learning: Arithmetic Problem-Solving and Student Difficulties*. Journal of Mathematics Behaviour. 18 (2): 169-190.

Boulton-Lewis, GM; Cooper, T; Atweh, B; Pillay, H & Wilss, L 1998. *Pre-algebra: A cognitive perspective*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 2: 144 - 151.

Boyer, CB & Merzbach, UC 1989. *A history of mathematics*. J Wiley & Sons. New York.

Breetzke, PR 1988. *Sequence in the mathematics syllabus*. Unpublished MEd dissertation. Rhodes University. Grahamstown.

Burton, L 1984. *Mathematical thinking: the struggle for meaning*. Journal for Research in Mathematics Education. 15 (1): 35-49.

Bush, JA 1998. *An exploratory study of two students' understandings of group theory concepts prerequisite to the concept of quotient group*. Dissertation Abstracts – University of Northern Colorado. Greeley.

Cameron, PJ 1998. *Introduction to algebra*. Oxford Science Publications. New York.

Cangelosi, JS 1996. *Teaching Mathematics in secondary and middle school: An Interactive Approach*. Merrill. Englewood Cliffs.

Carpenter, TP & Petersen, PI 1988. *Learning Through Instruction: The Study of Students' Thinking During Instruction in Mathematics*. Educational Psychologist. 23 (2): 79-85.

Chazan, DI 1989. *Ways of knowing: High school students' conceptions of mathematical proof*. Dissertation Abstracts – Harvard University. Cambridge.

Chinnappan, M 1998. *Restructuring conceptual and procedural knowledge for problem representation*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 2: 184 - 191.

Clark, LH & Starr, IS 1991. *Secondary and Middle School Teaching Methods*. Prentice-Hall Inc. London.

Clarke, D & Mc Donough, A 1989. *The Problems of the Problem Solving Classroom*. The Australian Mathematics Teacher 45 (3): 20-24.

Cockcroft, WH 1983. *Mathematics counts: Report of the committee of inquiry into the teaching of mathematics in schools*. Her Majesty's Stationery Office. London.

Connett, WC; Gebuhrer, M & Schwartz, AL 1995. *Contemporary mathematics: applications of hypergroups and related measure algebras*. American Mathematical Society. Providence.

Contreras, FJN 1997. *Teachers' ways of knowing and teaching: A classroom investigation of one experienced teacher's use of his knowledge of both mathematical and pedagogical representations about algebraic multiplication*. Dissertation Abstracts – The Ohio State University. Ohio.

Cooke, R 1997. *The history of mathematics: a brief course*. John Wiley & Sons, Inc. New York.

Craig, RT 1975. *A history of finite group theory in the United States: 1888–1916*. Dissertation Abstract – Yeshiva University. New York.

Currie, P & Pegg, J 1998. *Three sides equal means it is not isosceles*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 2: 216 - 223.

Davis, PJ 1993. *Visual theorems*. Educational Studies in Mathematics. 24 (4): 329 – 331.

Davis, PJ & Hersh, R 1987. *The mathematical experience*. Birkhauser. Boston.

Davis, RB & Vinner, S 1986. *The notion of limit: Some seemingly unavoidable misconception stages*. The Journal of Mathematical Behaviour. 5 (1): 281 – 303.

Davey, G & Holliday, J 1992. *van Hiele guidelines for geometry*. The Australian Mathematics Teacher. 48 (2): 26 – 29.

De Castro, MR; Fainguelem, EU & Medalha, V 1998. *The role of visualisation in teaching spatial geometry*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 4: 328.

Derry, SJ 1989. *Putting learning strategies to work*. Educational Leadership. Des Moines.

Detlefsen, M 1992. *Proof, logic and formalization*. Routledge. London.

De Villiers, M 1986. *The role of axiomatisation in mathematics and mathematics teaching*. Rumeus, University of Stellenbosch. Stellenbosch.

De Villiers, M 1987. *Research evidence on hierarchical thinking, teaching strategies and the van Hiele theory: some critical comments*. Rumeus-report no. 10. University of Stellenbosch. Stellenbosch.

De Villiers, M 1990. *The role and function of proof in mathematics*. (adapted version of papers under the 'Proof in the Mathematics Curriculum') National Didactics Symposium. University of Stellenbosch and Ametek Conference. Durban.

De Villiers, M 1991. *Pupils' needs for conviction and explanation within the context of geometry*. Pythagoras. (26): 18 – 27.

De Villiers, M 1992. *Children's acceptance of theorems in geometry*. Draft for poster presentation at PME 16. University of New Hampshire.

De Villiers, M 1995. *An alternative introduction to proof in dynamic geometry*. Micromath.

De Villiers, M 1995. *Boolean algebra at school*. University of Stellenbosch, Stellenbosch.

De Villiers, M 1996. *Why proof in dynamic geometry?* Instructional Resource Centre, CUNY.

De Villiers, M 1997. *The role and function of proof in Investigative, computer-based geometry: Some personal reflections*. In Schattschneider, D & King, J (Eds) *Geometry turned on!* MAA, Washington.

De Villiers, M 1998. *To teach definitions in geometry or teach to define*. Proceedings of the 22nd conference of the International Group for the Psychology of Mathematics Education. A. Olivier & K. Newstead. Stellenbosch. 2: 248 - 258.

De Villiers, M 1999. *The role and functions of proof with sketchpad*. Key Curriculum Press. Durban.

De Villiers, M 2002. *Developing understanding for different roles of proof in dynamic geometry*. Paper presented at ProfMat 2002, Visue.
<http://mzone.mweb.co.za/residents/profmd/homepage4.html>.

Dienes, ZP 1968. *An experimental study of mathematics learning*. Hutchinson & Co. London.

Dienes, ZP 1971. *Building up mathematics*. Hutchinson Educational Ltd. London.

Donaldson, M (Peggy) 1978. *Children's minds*. Biddles Ltd. Guildford.

Dubinsky, E 1986. *Teaching mathematical induction*. The journal of mathematical Behaviour. Ablex Publishing Corp. Norwood. 5 (1): 305-317.

Dubinsky, E; Dautermann, J; Leron, U & Zazkis, R 1994. *On learning fundamental concepts of group theory*. Educational Studies in Mathematics. Kluwer academic Publishers. Dordrecht. 27 (3): 267 – 305.

Duminy PA & Söhnge WF 1986. *Didactics: theory and practice*. Maskew Miller Longman (Pty) Ltd. Cape Town.

Durbin, JR 1973. *Mathematics: it's spirit and evolution*. Allyn and Bacon Inc. Boston.

Dwyer, FM 1988. *Examining the symbiotic relationship between verbal and visual literacy in terms of facilitating student achievement*. Reading Psychology: An International Quarterly. 9: 365-380.

Eliaser, NM 1999. *What constitutes a mathematical proof?* Dissertation Abstracts – Northwestern University. Evanston.

Ernest, P 1981. *Mathematics teaching: The state of the art*. The Falmer Press. London.

Ernest, P 1990 . *The philosophy of mathematics education*. The Falmer Press. London.

Evans, JBT 1982. *The psychology of deductive reasoning*. Routledge & Kegan Paul. London.

Eves, H 1990. *An introduction to the history of mathematics*. Saunders College Publishers. Philadelphia.

Fauvel, J & Gray, J 1988. *The history of mathematics – a reader*. Macmillan Press. Houndmills, Basingstoke.

Fauvel, J & van Maanen, J 1997. *The Role of the History of Mathematics in the Teaching and Learning of Mathematics*. Discussion Document for an ICMI Study (1997-2000). Educational Studies in Mathematics. Kluwer Academic Publishers. 34: 255 - 259.

Feit, P 1993. *Axiomatization of passage from "local" structure to "global" object*. American Mathematical Society. Providence. No. 485.

Findell, B 2001. *Learning and understanding in abstract algebra*. (Ph D) Dissertation abstract – University of New Hampshire.

Fleming, W & Varberg, D 1989. *Precalculus mathematics: A problem-solving approach*. Prentice Hall. Englewood Cliffs.

Flores, P; Godino, JD & Batanero, C 1998. *Contextualising didactical knowledge about scholastics in mathematic teacher's training*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 4: 332.

Flores, A 2001. *Geometric representations in the transition from arithmetic to algebra*. Proceedings of the 23rd conference of the international group for the Psychology of Mathematics Education. Speiser, R; Maher, CA & Walter, CN. Snowbird, Utah. 58 – 60.

Fraleigh, JB 1977. *A first course in abstract algebra*. Addison-Wesley Publishing Company Inc. Reading.

Freudenthal, H 1967. *Mathematics observed: translated by Rudolfer S and Baker IN*. World University Library. London.

Freudenthal, H 1973. *Mathematics as an educational task*. D. Reidel Publishing Company. Dordrecht.

Freudenthal, H 1978. *Weeding and sowing*. D. Reidel Publishing Company. Dordrecht.

Freudenthal, H 1983. *Didactical phenomenology of mathematical structures*. D. Reidel Publishing Company. Dordrecht.

Freudenthal, H 1986. *On multiplication*. Mathematics Teaching. 114: 25-26.

Freudenthal, H 1991. *Revisiting mathematics education*. China lectures. Kluwer Academic Publishers. Dordrecht.

Fuys, DJ, Geddes, D & Tischler, R 1984. *An investigation of the van Hiele Model of thinking in geometry among adolescents*. Brooklyn College. New York.

Fuys, D 1985. *Van Hiele levels of thinking in geometry*. Education and Urban Society. 17 (4): 447-462.

Fuys, DJ; Geddes, D & Welchmann-Tischler, R 1988. The van Hiele model of thinking in geometry among adolescents. NCTM. Reston, VA.

Gagatsis, A & Patronis, T 1990. *Using geometrical models in a process of reflective thinking in learning and teaching mathematics*. Educational Studies in Mathematics. Kluwer Academic Publishers. Dordrecht. 21: 29-54.

Gardiner, CF 1986. *Algebraic structures*. Ellis Horwood Ltd Publishers. Chichester.

Garuti, R, Boem, P & Lemut, E 1998. *Cognitive unity of theorems and difficulty of proof*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 2: 345 - 352.

Gentner, G & Stevens, AL 1983. *Mental models*. Lawrence Erlbaum Associates. London.

Goetting, MM 1995. *The college student's understanding of mathematical proof*. University of Maryland. College Park.

Govender, R 2002. *Constructive evaluation of definitions in a sketchpad context*. Paper presented at AMESA, 2002. Durban.

Gratzer, G 1979. *Universal algebra*. Springer-Verlag. New York.

Graven, M 1998. *Are mathematics high school teachers ready for curriculum 2005?* Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 4: 258.

Greenes, C 1995. *Mathematics learning and knowing: A cognitive process*. Journal of Education. 177 (1).

Grouws, DA (Ed). 1992. *Handbook of research on mathematics teaching and learning*. Cambridge University Press. Cambridge.

Hadas, N & Hershkowitz, R 1998 *Proof in geometry as an explanatory and convincing tool*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 3: 25-32.

Hall, FM 1972. *An introduction to abstract algebra*. Cambridge University Press. Cambridge.

Hamlyn, DW 1994. *The psychology of perception: A philosophical examination of Gestalt theory and derivative theories of perception*. Ipswich Book Co. Ltd. Ipswich.

Han, TS 1986. *The effects on achievement and attitude of a standard geometry test book and a testbook consistent with the van Hiele theory*. Unpublished doctoral dissertation. University of Iowa. Iowa.

Hanna, G 1981. *A critique of the role of rigorous proof in the secondary school mathematics curriculum*. Dissertation Abstracts – University of Toronto. Toronto.

Hanna, G 1989. *More than formal proof*. For the Learning of Mathematics. 9 (1): 20-23.

Hart, KM 1981. *Children's understanding of mathematics: 11-16*. Alden Press Oxford. London.

Hawkins, T 2000. *Emergence of the theory of lie groups : An essay in the history of mathematics 1869 – 1926*. Springer-Verlag. New York.

Heidema, J 2004. *Tutorial letter 501/2004 – Additional worked examples*. Department of Mathematics, Applied Mathematics and Astronomy. UNISA. Pretoria.

Henderson, KB; Pingry, RE & Klinger, DL 1968. *Modern algebra: structure and function*. Webster Division, McGraw-Hill Book Company. St Louis.

Hershkowitz, R & Markovitz, Z 1991. *Conquer mathematics concepts by developing visual thinking*. Arithmetic Teacher. 39 (1): 38-41.

Herstein, LN 1999. *Abstract algebra*. John Wiley & Sons, INC. Hoboken.

Hibbard, AC & Maycock, EJ 2002. *Innovations in teaching abstract algebra*. The Mathematical Association of America. Washington.

Hitt, F 2001. *Representations and mathematics visualization*. Proceedings of the 23rd conference of the international group for the Psychology of Mathematics Education. Speiser, R; Maher, CA & Walter, CN. Snowbird, Utah. 53.

Hoffer, AR 1983. *van Hiele – based research in acquisition of mathematical concepts and processes*. Mathematics Teacher. 74: 11-21.

Hoffer, AR 1981. *Geometry is more than proof*. Mathematics Teacher. 39 (1): 38-41.

Holmes, EE 1998. *New directions in elementary school mathematics*. Prentice Hall Inc. London.

Huetinck, L 1996. *Group theory: It's a snap*. Mathematics Teacher. 89 (4): 342-346.

Hull, LWH 1969. *The superstition of educated men*. Mathematics Teaching. 43: 26-31.

Human, PG 1978. *Wiskundige werkwyses in wiskunde-onderwys*. Ongepubliseerde Doktorale Verhandelings, Univ Stellenbosch. Stellenbosch. 16 – 20.

Human, PG & Nel, JH 1989. *Alternative teaching strategies for geometry education: A theoretical and empirical study*. University of Stellenbosch Curriculum Material Series No. 11.

Hurwitz M 1993. *Summing arithmetic series: A visual approach*. The Mathematics Teacher. 86 (1).

Idris, N 1999. *Spatial visualization, field dependence / independence, van Hiele level and achievement in geometry. The influence of selected activities for middle school students*. Dissertation – Abstracts – International – Section A – Humanities – and – Social – Sciences. Ohio State University. Iowa. 59 (8A): 2894.

Iwasaki, H ; Yamaguchi, T & Tagashira, K 1998. *Design and evaluation on teaching unit: Focusing on the process of generalisation*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 3: 72-79.

Iwasaki, H & Yamaguchi, T 2000. *The analysis of cognitive process in generalization: The expanded theoretical framework for metacognition in learning and teaching mathematics*. Hiroshima Journal of Mathematics Education. (8).

Jacobs, HR 1970. *Mathematics a human endeavor*. WH Freeman and Co. San Francisco.

Jacobs, HR 1971. *Teacher's guide for mathematics: A human endeavor*. WH Freeman and Co. San Francisco.

Johnson, IED 1988. *The prediction of achievement in secondary school courses in regular, informal and honours geometry by test of van Hiele levels*. Ann Arbor, UMI Dissertation Service. Michigan.

Katz, V 1996. *Proof by induction*. Proceedings of the 8th International Congress on Mathematical Education. Kagiso Publishers. Seville. 200-208.

Kieran, C 1994. *Doing and seeing things differently: a 25 year retrospective of mathematics education research on learning*. Journal for Research in Mathematics Education. 25 (6): 583-607.

King James 1972. *Holy Bible*. Thomas Nelson Inc. Camden.

Kim, KH & Roush, FW 1983. *Applied abstract algebra*. Mathematics and its application. Ellis Horwood Limited. Chichester.

Kipfinger, ME 1990. *A comparison of two methods of teaching geometry at the middle school level as Influenced by the van Hiele model*. Ann Arbor, MI. UMI Dissertation Services. Michigan.

Kline, M 1977. *Why the professor can't teach*. St Martins Press. New York.

Korthagen, F & Langenwerf, B 1995. *Levels in learning*. Journals of Research in Science Teaching 32 (10): 1011-1038.

Lakatos, I 1976. *Proofs and refutations*. Cambridge University Press. Cambridge.

Lajoie, C & Mura, R 2000. *What's in a name? A learning difficulty in connection with cyclic groups*. For the Learning of mathematics. 20 (3): 29 – 33.

Lamon, SJ 1998. *Algebra: meaning through modelling*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 3: 167–182.

Land, FW 1969. *New approaches to mathematics teaching*. MacMillan. New York.

Land, JE 1990. *Appropriateness of the van Hiele model for describing students' cognitive processes on algebra tasks as typified by college students' learning*. Ann Arbor, MI. UMI Dissertation Services.

Leddy, JFJ 2001. *Justifying and proving in secondary school mathematics*. Dissertation Abstracts – University of Toronto. Toronto.

Leder, GC; Forgast, HJ & Brew, C 1998. *Who persists with mathematics at the tertiary level. A new reality?* Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 3: 183–190.

Linchevski, L & Herscovics, N 1996. *Crossing the cognitive gap between arithmetic and algebra: operating on the unknown in the context of equations*. Educational studies in Mathematics. 36: 39-65.

Lewis, SM 1986. *University mathematics students' perception of proof and its relationship to achievement*. Dissertation Abstracts – Oregon State University.

Lighthill, J 1980. *Newer uses of mathematics*. Penquin Books. London.

Long, E 1991. *Secrets of the grand masters: What is the place of rules and pattern making in our mathematics?* The Australian Mathematics Teacher. 47 (2).

Lovell, K. 1961. *The growth of basic mathematical and scientific concepts in children*. University of London press Ltd. London.

MacLane, S 1957. *"Algebra"*. Insights into Modern Mathematics Twenty Third Year-book. NCTM. Washington.

Maher, C, Davis, RB & Alston, A 1991. *Teachers paying attention to Students' Thinking*. Arithmetic Teacher. 39 (1).

Mann, HB 1965. *Addition theorems: The addition theorems of group theory and number theory*. Interscience Publishers. New York.

Marchant, JRV & Charles, JF 1915. *Cassell's Latin Dictionary*. Cassel and Company, Limited. London.

Mariotti, MA & Fischbein, E 1997. *Defining in classroom activities*. Educational Studies in Mathematics. Kluwer Academic Publishers. Dordrecht. 34 (1): 219-248.

Martinez, J 2002. *Ordered Algebraic Structures*. Proceedings of the Gainesville Conference – University of Florida. Kluwer Academic Publishers. Dordrecht.

Mathematics Association 1981(b). *Mathematics for the middle years: a spiral development*. Mathematics in School. 10 (4): 6-13.

Mayberry, J 1983. *The van Hiele levels – geometric thought in undergraduate preservice teachers*. U Journal for Research in Mathematics Education. Cambridge. 14 (1): 58-69.

Mays, W 1966. *Mathematical epistemology and psychology*. D. Reidel Pub Co. Dordrecht.

Melita, JA 1999. *Writing readable mathematical proofs: An exploratory study*. Dissertation Abstracts – The Florida State University. Los Angeles.

Mirman, R 1995. *Group theory: an intuitive approach*. World Scientific. Singapore.

Moll, AM 1997. *Papers presented at research seminar for M.Ed and D.Ed students*. Institute for educational research. Faculty of Education. UNISA. Pretoria.

Moore, RC 1990. *College Students' difficulties in learning to do mathematical proofs*. Dissertation Abstract – University of Georgia.

Moore, RC 1994. *Making the transition to formal proof*. Educational Studies in Mathematics. Kluwer Academic Press. Amsterdam. 27 (3): 249-266.

Morris, A 2001. *The development of children's understanding of equivalence relationships in numerical symbolic contexts*. Proceedings of the 23rd conference of the international group for the Psychology of Mathematics Education. Speiser, R, Maher, CA & Walter, CN. Snowbird, Utah. 385 – 386.

Movshovovitz-Hader, N 1993. *The false coin problem, mathematical induction and knowledge fragility*. Journal of Mathematical Behaviour. Ablex Publishing Corp. Norwood. 12 (1): 253-268.

Mudaly, V 1998. *Pupils needs for conviction and explanation within the context of dynamic geometry*. Unpublished dissertation for the degree of Master of Education. University of Durban-Westville. Durban.

Nardi, E 2000. *Mathematics undergraduates' responses to semantic abbreviations, "geometric" images and multi-level abstractions in group theory*. Educational Studies in Mathematics. 43 (2): 169 – 189.

NCTM 1989. *Historical topics for the mathematics classroom*. Library of Congress Cataloging- in- Publication Data. Reston.

Nixon, EG 2002. *An investigation of the influence of visualisation, exploring patterns and generalisation on thinking levels in the formation of the concepts of sequences and series*. Masters Degree Dissertation. UNISA. Pretoria.

Noraini, I 1999. *Spatial visualisation, field dependance / independence, van Hiele level and achievement in geometry. The influence of selected activities for middle school students*. Dissertation abstracts. International, section A. Humanities and social sciences. Ohio State University. 59 (8A): 2984.

Novy, L 1973. *Origins of modern algebra*. Noordhoff International Pub. Leyden.

Olivier, AI 1983. *Die sakrekenaar keur alles om. Pythagoras*. 7: 7-9

Orevkov, VP 1993. *Complexity of proofs and their transformations in axiomatic theories*. American Mathematical Society. Vol. 128. Providence.

Orsega, EF & Sorzio, P 1998. *Rolle's theorem de-construction: An investigation of university students' mental models in deductive reasoning*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 4: 293.

Orton, A 1993. *Pattern in mathematics*. in G. Wain (ed) British Congress on Mathematical Education Research papers. The University of Leeds. Leeds.

Orton, A 1999. *Pattern in the teaching and learning of mathematics*. Cassell. London.

Ostler, G 1969. *The little Oxford dictionary*. Clarendon Press. Oxford.

Parish. CR & McCormick. RL 1970. *A structural approach to arithmetic*. Van Nostrand Reinhold Company. New York.

Pegg, J 1985. *How children learn geometry: The van Hiele theory*. Australian Mathematics Teacher. 41 (2): 5-8.

Pegg, J 2001. *Reflections on the work and person of Dr Pierre van Hiele*. Key Curriculum Press. London.

Pegg, J & Currie, P 1998. *Widening the interpretation of van Hiele's levels 2 and 3*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 3: 335-342.

Philippou, GN & Christou 1998. *Beliefs, teacher education and the history of mathematics*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 4: 1 - 8.

Piaget, J 1951. *Judgement and Reasoning in the Child*. Routledge & Kegan Paul Ltd. London.

Piaget, J 1952. *The Child's Conception of Number*. Routledge & Kegan Paul Ltd. London.

Piaget, J 1953. *How children form mathematical concepts*. Scientific American. W.H. Freeman and Company. San Francisco.

Piaget, J 1973. *Comments on Mathematical Education in Developments in Mathematical Education*. (AG Howson - Ed) Cambridge University Press. Cambridge.

Piaget, J & Garcia, R 1989. *Psychogenesis and the history of science*. Columbia University Press. New York.

Pimm, D 1987. *Speaking mathematically. Communication in mathematic classroom*. Routledge & Kegan Paul. London.

Pinker, S 1985. *Visual cognition*. Bradford book MIT Press. Cambridge.

Polya, G 1945. *How to solve it*. New Jersey: Princeton University Press. Princeton.

Presmeg, NC & Balderas-Cañas, PE 2001. *Graduate students' visualization in two rate of change problems*. Proceedings of the 23rd conference of the international group for the Psychology of Mathematics Education. Speiser, R, Maher, CA & Walter, CN. Snowbird, Utah. 56 – 58.

Rasslan, S & Vinner, S 1998. *Images and definitions for the concept of increasing / decreasing function*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 4: 33 – 40.

Reed, D 1995. *Figures of thought: Mathematics and mathematical texts*. Routledge. London.

Reid, C 1992. *From Zero to Infinity: What Makes Numbers Interesting*. Mathematical Association of America (Inc). Spectrum. San Francisco.

Reid, D 1998. *Why is proof by contradiction difficult?* Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 4: 41 – 48.

Rotman, JJ 2000. *A first course in abstract algebra*. Prentice Hall. Upper Saddle River.

Roth, I & Bruce, V 1995. *Perception and representation*. Open University Press. Buckingham.

Rowland, T 1998. *Conviction, explanation and generic examples*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 4: 65 – 72.

Santos-Trigo, M 1998. *Patterns of mathematical misunderstanding exhibited by calculus students in a problem solving course*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 4: 89 – 96.

Sawyer, WW 1955. *Prelude to mathematics*. Harmondsworth. Penquin Books. London.

Sawyer, WW 1959. *A concrete approach to abstract algebra*. WH Freeman and Company. San Francisco.

Sawyer, WW 1964. *Vision in elementary mathematics*. Harmondsworth. Penquin Books. London.

Scandura, JM 1971. *Mathematics: concrete behavioural objectives*. Harper & Row. New York.

Schuster, S 1971. *Geometry – A potpourri*. ESM. D. Reidel Publ. Co. Dordrecht. (4): 76-86.

Schwebel, M & Raph, J 1974. *Piaget in the classroom*. Routledge & Kegan Paul. London.

Segal J 2000. *Learning about mathematical proof: Conviction and validity*. Journal of Mathematical Behaviour. Elsevier Science Inc. 18 (2): 191-210.

Senk, SL 1989. *van Hiele levels and achievement in writing geometry proofs*. Journal for Research on Mathematics Education. 20 (3): 309-321.

Serra, M 1997. *Discovering geometry - an inductive approach*. Key Curriculum Press. Berkeley.

Sethuraman, BA 1997. *Rings, fields and vector spaces: An introduction to abstract algebra via geometric constructability*. Springer-Verlag. New York.

Sfard, A 1991. *On the dual nature of mathematical conceptions: Reflections on processes and objects as different sides of the same coin*. Educational Studies in Mathematics. Kluwer Academic Publishers. 22: 1-36.

Sfard, A 1998. *The many faces of mathematics: do mathematicians and researchers in mathematics education speak about the same thing?* (in Sierpiska, A & Kilpatrick, J 1998. Mathematics education as a research domain: a search for identity). Kluwer Academic Publishers. London. 491-511.

Sierpiska, A & Kilpatrick, J 1998. *Continuing the search. Mathematics education as a research domain: a search for identity*. The ICMI Study. Victoria.

Sethuraman, BA 1997. *Rings, fields and vector spaces: an introduction to abstract algebra via geometric constructability*. Springer-Verlag. New York.

Shirley, L 2000. *Twentieth century mathematics – A brief review of the century*, Mathematics Teaching in the Middle School. 5 (5): 275 – 286.

Sierpiska, A & Kilpatrick, J 1998. *Discussion document. Mathematics education as a research domain: a search for identity*. The ICMI Study. Kluwer Academic Publishers. Dordrecht.

Skemp, RR 1971. *The psychology of learning mathematics*. Penquin Books. London.

Smith, DE 1958a. *History of mathematics. Volume I. General survey of the history of elementary mathematics*. Dover Publications Inc. New York.

Smith, DE 1958b. *History of mathematics. Volume II. Special topics of elementary mathematics*. Dover Publications Inc. New York.

Soon, Y 1989. *An investigation of van Hiele-like levels of learning in transformation geometry of secondary school students in Singapore*. Ann Arbor, MI. UMI Dissertation Services.

Sowder, 1997. *University faculty views about mathematics majors' understanding of proof*. Dept of Math and Comp Science. San Diego State University. San Diego.

Sproule, S 1998. *The role of time and efficiency in students' algebraic reasoning and symbol manipulation*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 4: 309.

Stacey, K & MacGregor, M 1983. *Learning the algebraic method of solving problems*. Journal of Mathematical Behavior. 18 (2): 149-167.

Starmack, JR 1991. *Problem-solving of mathematically gifted students: An analysis of strategies used before and after formal instruction in five techniques of mathematical proof*. Dissertation Abstracts. University of Pittsburgh.

Steffe, LP; Nesher, P; Cobb, P; Goldin, GA & Greer, B 1996. *Theories of mathematical learning*. LEA Publishers. Mahwah.

Stewart, I 1998. *Galois theory*. Chapman & Hall. London.

Stillwell, J 2002. *Mathematics and its history*. Springer. New York.

Stover, NF 1992. *An exploration of students' reasoning ability and van Hiele levels as correlates of proof-writing achievement in geometry*. Ann Arbor, MI. UMI Dissertation Services.

Strauss, DFM 1987. *The philosophy of mathematics*. Redeemer College. Ancaster.

Streefland, L 1991. *Realistic mathematics education in primary school*. Technipress. Culemborg.

Streefland L 1993a. *Editorial: The legacy of Hans Freudenthal*. Educational Studies in Mathematics. Boston. 25: 1-8.

Streefland L 1993b. *Editorial: The legacy of Hans Freudenthal*. Educational Studies in Mathematics. Boston. 25: 21-30.

Streefland L 1993c. *Editorial: The legacy of Hans Freudenthal*. Educational Studies in Mathematics. Boston. 25: 89-161.

Suppes, P 1957. *Introduction to logic*. Wadsworth International Group. Belmont.

Sutherland, R & Mason, J 1995. *Exploiting mental imagery with computers in mathematics education*. NATO ASI series, workshop held at Eynsham Hall, Oxford. Springer-Verlag. Heidelberg.

Tall, D 1991. *Advanced mathematical thinking*. Kluwer Academic Publishers. Dordrecht,

Tamez, RG 1987. *An investigation into the transition to new formal systems by mathematics students*. Dissertation Abstracts – University of California, Berkeley. 126.

Temple, G 1981. *100 Years of Mathematics*. G. Duckworth & Co Ltd. London.

Thompson, I 1996. *Circling the spiral*. Teaching Ideas & Resources - Times Educational Supplement 2

Treffers, A 1993. *Wiskobas and Freudenthal: Realistic mathematics education*. Educational Studies in Mathematics. D.Reidel Pub. Dordrecht. 25: 89-108.

Van der Waerden, BL 1985. *A history of algebra: from al-Khwarizmi to Emmy Noether*. Springer-Verlag. Berlin.

Van Dyke, F 1985. *A Concrete Approach to Mathematical Induction*. The Mathematics Teacher. Reston, Va. NCTM. 88: (4) 302-315, 314-318.

Van Est, WT 1993. *The legacy of Hans Freudenthal*. Educational Studies in Mathematics. 25: 59-69.

Van Hiele, PM 1959. *Development and learning process: A study of some aspects of Piaget psychology in relation with the didactics of mathematics*. JB Wolters Groningen. Utrecht.

Van Hiele, PM 1986. *Structure and insight: A theory of mathematics education*. Academic Press Inc. Orlando.

Van Hiele, PM 1996. *PM van Hiele lectures during his visit to South Africa in 1996*. UNISA. Pretoria.

Van Hiele, PM 2001. *Voyaging the van Hiele way*. UNISA Press. Pretoria.

Van Niekerk, HM. 1997. *A subject didactical analysis of the development of the spatial knowledge of the young child through a problem-centered approach to mathematics teaching and learning*. Unpublished DEd dissertation. Potchefstroom.

Van Tonder, SP 1998. *The feasibility of curriculum 2005 with reference to mathematics education in South African schools*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 4: 313.

Volmink, JD 1990. *The nature and role of intuition in mathematics*. Pythagoras. 22: 6-10.

Volmink, JD 1990. *The nature and role of proof in mathematics education*. Pythagoras. 23: 7-10. <http://mzone.mweb.co.za/residents/profmd/homepage4.html>.

Waring, S, Orton, A & Roper, T. *An experiment in developing proof through pattern*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 4: 161 – 168.

Webster Family Encyclopaedia 1988. Arrow Trading Co., Inc. New York. (1).

Wessels, DCJ 2000. *PM van Hiele lectures – during his visits to South Africa in 1996*. UNISA. Pretoria.

Wessels, DCJ; Naude, C & Nixon, EG 2001. *The influence of exploring patterns and generalizing on the formation of the concepts of sequences*. Proceedings of the 23rd conference of the international group for the Psychology of Mathematics Education. Speiser, R, Maher, CA & Walter, CN. Snowbird, Utah. 387 – 388.

Westcott, MR 1968. *Toward a contemporary Psychology of Intuition: A historical, theoretical and empirical inquiry*. Holt, Rinehart and Winston Inc. New York.

Wilson, M 1985. *Measuring a van Hiele Geometry Sequence: A Reanalysis*. *Mathematics Education*. SIG: American Educational Research Association. Chicago. 230-237.

Wilder, RL 1944. *The nature of mathematical proof*. *American Mathematical Monthly*. 51: 309-323.

Wilder, RL 1967. *The role of intuition*. *Science*. 156: 605-610.

Wineland, JN & Stephens, L 1995. *Effects of spiral testing and review on retention and mathematical achievement for below-average eighth and ninth grade students*. *International Journal of Mathematics education, Science and Technology*. 26 (2): 227-232.

Zais, RS 1976. *Curriculum principles and foundations*. Harper Collins Publishers. New York.

Zaslavsky, O & Ron, G 1998. *Student's understanding of the role of counter-examples*. Proceedings of the 22nd conference of the international group for the Psychology of Mathematics Education. A. Olivier & K Newstead. Stellenbosch. 4: 225 – 232.

Zevenbergen, R 1993. *Piaget and mathematics education. A Critique*. *Critical Forum*. 2 (2): 3-18.