

4-1-2000

Front Matter, Issue 22, 2000

Follow this and additional works at: <http://scholarship.claremont.edu/hmnj>

Recommended Citation

(2000) "Front Matter, Issue 22, 2000," *Humanistic Mathematics Network Journal*: Iss. 22, Article 1.
Available at: <http://scholarship.claremont.edu/hmnj/vol1/iss22/1>

This Front Matter is brought to you for free and open access by the Journals at Claremont at Scholarship @ Claremont. It has been accepted for inclusion in Humanistic Mathematics Network Journal by an authorized administrator of Scholarship @ Claremont. For more information, please contact scholarship@cuc.claremont.edu.

Humanistic Mathematics Network Journal

Issue #22 April 2000

Messages our students hear...
They hear, "We don't give partial credit.
process. The mathematics is the final result, not the
Mathematics is either all right or all wrong;
there is no middle ground."

In this issue...

- What We Say, What Our Students Hear: A Case for Active Listening (p. 1)
- Coherence in Theories Relating Mathematics and Language (p. 32)

INVITATION TO AUTHORS

Essays, book reviews, syllabi, poetry, and letters are welcomed. Your essay should have a title, your name and address, e-mail address, and a brief summary of content. In addition, your telephone number (not for publication) would be helpful.

If possible, avoid footnotes; put references and bibliography at the end of the text, using a consistent style. Please put all figures on separate sheets of paper at the end of the text, with annotations as to where you would like them to fit within the text; these should be original photographs, or drawn in dark ink. These figures can later be returned to you if you so desire.

Two copies of your submission, double-spaced and preferably laser-printed, should be sent to:

Prof. Alvin White
Humanistic Mathematics Network Journal
Harvey Mudd College
Claremont, CA 91711

Essays and other communications may also be transmitted by electronic mail to the editor at awhite@hmc.edu, or faxed to (909) 621-8366. The editor may be contacted at (909) 621-8867 if you have further questions.

The Journal uses the programs Microsoft Word, PageMaker and Photoshop for the Macintosh. If you used any of these programs to prepare your paper or figures, it would be very helpful to us if you sent a copy of the files on disk along with the printed copies of the paper.

NOTE TO LIBRARIANS

Humanistic Mathematics Network Journal issues #8-#22, ISSN#1065-8297, are the successors to the *Humanistic Mathematics Network Newsletter*, ISSN#1047-627X.

SUBSCRIPTIONS

The Humanistic Mathematics Network Journal is distributed free to all libraries and individuals who request copies and subscriptions. Please address subscription requests to Prof. Alvin White.

EDITOR

Alvin White
Harvey Mudd College

ASSOCIATE EDITORS

Susan Addington
California State University, San Bernadino

Stephen Brown
State University of New York, Buffalo

JoAnne Growney (poetry)
Bloomsburg University

Joel Haack
University of Northern Iowa

Sandra Keith
St. Cloud State University

Richard Montgomery
Southern Oregon State College

Harald Ness
University of Wisconsin Center

Frances Rosamond
National University, San Diego

Julian Weissglass
University of California, Santa Barbara

PRODUCTION MANAGER

Linley E. Hall
Harvey Mudd College

COVER

Making connections: In this issue Carl Winsløw looks at the relationship between mathematics and language while Dorothy Buerk examines what messages teachers think they are sending to students, as well as what those students are actually receiving.

Publication of the Humanistic Mathematics Network Journal is supported by a grant from the
EXXONMOBIL FOUNDATION.

Humanistic Mathematics Network Journal #22

April 2000

From the Editor

What We Say, What Our Students Hear: A Case for Active Listening <i>Dorothy Buerk</i>	1	"A Tribute to Ramanujan" <i>Mahesh Dube</i>	30
"Math Induction" <i>Lawrence Mark Lesser</i>	11	Use Your Head: Mathematics as Therapy <i>Miriam Lipschutz-Yevick</i>	31
The Word Problem and the Child <i>Kenneth J. Preskenis</i>	12	Coherence in Theories Relating Mathematics and Language <i>Carl Winsløw</i>	32
"Written to Me Upon Getting a B in Linear Algebra" <i>Sandra Z. Keith</i>	15	Operationalizing Interactive Learning Paradigms Through Cooperative Learning Activities 100% of the Time in Math Classes <i>Ted Panitz</i>	40
The Need for Interviews in the Mathematics Classroom <i>Emam Hoosain</i>	16	Mathematics and Sex <i>Yan Kow Cheong</i>	44
"A Glorious Constant" <i>Ze'ev Barel</i>	19	"Imaginary" <i>Lawrence Mark Lesser</i>	48
Using Environmental News to Help Teach Mathematics <i>Barry Schiller</i>	20	Letters and Comments In Future Issues...	
Book Review: <i>Women in Mathematics</i> by Claudia Henrion <i>Natasha Keith</i> <i>Sandra Z. Keith</i>	26		

From Newsletter #1

Dear Colleague,

This newsletter follows a three-day **Conference to Examine Mathematics as a Humanistic Discipline** in Claremont 1986 supported by the Exxon Education Foundation, and a special session at the AMS-MAA meeting in San Antonio January 1987. A common response of the thirty-six mathematicians at the conference was, "I was startled to see so many who shared my feelings."

Two related themes that emerged from the conference were 1) teaching mathematics humanistically, and 2) teaching humanistic mathematics. The first theme sought to place the student more centrally in the position of inquirer than is generally the case, while at the same time acknowledging the emotional climate of the activity of learning mathematics. What students could learn from each other and how they might come to better understand mathematics as a meaningful rather than arbitrary discipline were among the ideas of the first theme.

The second theme focused less upon the nature of the teaching and learning environment and more upon the need to reconstruct the curriculum and the discipline of mathematics itself. The reconstruction would relate mathematical discoveries to personal courage, discovery to verification, mathematics to science, truth to utility, and in general, mathematics to the culture within which it is embedded.

Humanistic dimensions of mathematics discussed at the conference included:

- a) An appreciation of the role of intuition, not only in understanding, but in creating concepts that appear in their finished versions to be "merely technical."
- b) An appreciation for the human dimensions that motivate discovery: competition, cooperation, the urge for holistic pictures.
- c) An understanding of the value judgments implied in the growth of any discipline. Logic alone never completely accounts for what is investigated, how it is investigated, and why it is investigated.
- d) A need for new teaching/learning formats that will help discourage our students from a view of knowledge as certain or to-be-received.
- e) The opportunity for students to think like mathematicians, including chances to work on tasks of low definition, generating new problems and participating in controversy over mathematical issues.
- f) Opportunities for faculty to do research on issues relating to teaching and be respected for that area of research.

This newsletter, also supported by Exxon, is part of an effort to fulfill the hopes of the participants. Others who have heard about the conferences have enthusiastically joined the effort. The newsletter will help create a network of mathematicians and others who are interested in sharing their ideas and experiences related to the conference themes. The network will be a community of support extending over many campuses that will end the isolation that individuals may feel. There are lots of good ideas, lots of experimentation, and lots of frustration because of isolation and lack of support. In addition to informally sharing bibliographic references, syllabi, accounts of successes and failures. . . the network might formally support writing, team-teaching, exchanges, conferences. . . .

Alvin White
August 3, 1987