
PME28 – 2004 1–387

TACTILE MANIPULATION & COMMUICATION
Graham H Littler & Darina Jirotková

University of Derby, UK; Charles University on Prague, CZ

The authors have researched pupils’ tactile perception of three-dimensional solids over a
period of time. (Jirotková, 2001, Jirotková & Littler, 2002, 2003). We have done this by
designing a series of tasks that the pupils undertake in pairs and during which they are
unable to see the shapes they are handling. We were able to video their tactile manipulation
during the tasks and to record their communication between the pairs as they progressed
through each task.
In 2003 three tasks, in particular, led to interesting links being established between the
pupils’ tactile manipulation and their communicative skills. These results also linked to the
Van Hiele/Pegg’s levels of insight into 3-D geometry. (Van Hiele, 1986, Pegg, 1997). Each
pupil had a set of 14 different solids, which were hidden behind screens. In the first task
pupil A was given a solid by the researcher and by only tactile manipulation, had to describe
it to pupil B. Pupil B then had to find the described solid in his/her set of solids by tactile
perception only. They were allowed to give and ask for as much information as they needed.
The second task only differed from the first in that pupil A chose a solid for him/herself
from amongst his/her 14 solids and pupil B could only ask for more information without
being specific. The final task involved pupil A choosing a solid tactilely with pupil B
determining the chosen solid tactilely by asking questions to which pupil A could only
answer ‘Yes’ or ‘No’.
The analysis of this research led to the defining of three types of tactile manipulation for the
primary pupils with whom we worked. These levels matched closely to the first three Van
Hiele levels which relate to the same age group of pupils. Similarly the level of
communication skills which each pupil possessed linked closely with the type of tactile
manipulation they used. This link enables the teacher to identify weaknesses both in tactile
manipulation and communicative skills, especially the meaning of the words the pupil uses.
Clearly being able to observe the manipulation gave insights into the strategies the pupil
used to solve the tasks.
The poster will give the types of tactile manipulation and give examples of pupils working
through the tasks, their communication and pictures of their manipulation. The link between
the types of manipulation and Van Hiele’s levels will be illustrated.

Bibliography
Jirotková, D. (2001). Zkoumani gemetrickych predstav. PhD thesis, Charles University, Prague.
Jirotková, D., & Littler, G.H. (2002). Investigations of cognitive structures from tactile perceptions

of geometrical solids. In A.Cockburn (Ed.), Proceedings of PME26. University of East Anglia,
UK.

Jirotková, D., & Littler, G.H. (2003). Insight into pupils’ structures of mathematical thinking
through oral communication. In A Marriotti (Ed), Proceedings of CERME3. To be published as a
CD-ROM.

Pegg,J. (1997) Broadening the descriptors of van Hiele’s level 2 and 3. In (Eds.) The proceedings of
the 20th Mathematical Education Research Group of Australasia Conference.New Zealand,
University of Waikato.

Van Hiele, P.M. (1986). Structure and Insight: a theory of mathematics education. New York:
Academic Press.

