
Proceedings of the 28th Conference of the International
Group for the Psychology of Mathematics Education, 2004 Vol 3 pp 465–472

STUDENTS’ STRUCTURING OF RECTANGULAR ARRAYS
Lynne Outhred and Michael Mitchelmore

Macquarie University, Australia
This paper presents the results of a study of the structural development of young students’
drawings of arrays, and in particular, the significance of using lines instead of drawing individual
squares. Students’ array drawings were classified on basis of numerical properties, and perceived
structural similarities that reflected the spatial properties of arrays. The relationship between these
two aspects was investigated and a sequence for the development of array structure is postulated.

INTRODUCTION
The rectangular array model is important for mathematics learning because of its use
to model multiplication, to represent fractions and as the basis for the area formula.
Although array models are used to show multiplicative relationships, students may
not see structural similarities of discrete arrays and arrays as a grid of contiguous
squares, thus they may not connect an array of squares with multiplication.
Fundamental understandings of rectangular array structure would appear to be that
the region must be covered by a number of congruent units without overlap or
leaving gaps, and that a covering of units can be represented by an array in which
rows (and columns) are aligned parallel to the sides of the rectangle, with equal
numbers of units in each. The most efficient way of drawing an array is to draw
equally-spaced lines parallel to the sides of the rectangle, constructing equal rows and
columns. However, many young students cannot do this (Outhred & Mitchelmore,
1992). In this paper we make inferences as to how students’ understandings of array
structure progress from a collection of individual units to (perpendicular) intersecting
sets of parallel lines.
The action of physically covering a rectangle with unit squares suggests a counting
process whereas the array model is used to exemplify multiplication. To link the
array model to multiplication, students need to perceive first that the rows are equal
and correspond to equivalent groups. In theory, such a perception equates to a
repeated addition model. The second perception, that the array is a composite of
composites, equates to a multiplicative model. Steffe (1992) believes that students’
recognition and production of composite units are key understandings in learning
about multiplication. However, students may not fully understand the relationship
between multiplication and addition (Mulligan & Mitchelmore, 1997) and may
persist in counting.
Only gradually do students learn that the number of units in a rectangular array can
be calculated from the number of units in each row and column (Battista, Clements,
Arnoff, Battista, & Borrow, 1998). These authors classified Grade 2 students’
counting methods into levels of increasing sophistication. At the lowest level,
students counted in a disorganised manner. Then there was what Battista et al. call a
paradigm shift to treating the array in terms of rows. Some students were unsure of
how to find the number of rows, while others were able to find the number of rows

3–466 PME28 – 2004

when the number of squares in the orthogonal direction was given but estimated this
number otherwise. By contrast, at the highest strategy level students immediately
used the numbers of units in each row and column to find the total by multiplication
or repeated addition.
In area measurement, emphasis on area as covering encourages counting (Hirstein,
Lamb & Osborne, 1978; Outhred & Mitchelmore, 2000). Students may not see
congruence as crucial to measurement; they may perceive individual pieces resulting
from partitioning regions as counting units rather than fractional portions of a referent
whole (Hirstein et al., 1978; Mack, 2001). Students who count units are also unlikely
to link area measurement to multiplication, which is fundamental to understanding
the area formula. Use of concrete materials also encourages counting and does
nothing to promote multiplicative structure. The materials themselves can obscure
structural features of unit coverings (Doig & Cheeseman, 1995; Dickson, 1989) and
obviate the need for students to structure arrays.
Student’s drawings of arrays
How do students develop mental representations of array structure by abstraction
from physical or pictorial models? There is evidence that students’ drawings of array
models can reveal their mental representations (Besur & Eliot; 1993). We shall
assume that students’ difficulties in representing arrays are a consequence of limited
conceptions of array structure, rather than of inadequate drawing skills.
Several researchers (Battista et al., 1998; Outhred & Mitchelmore, 2000) have
emphasized the relationship between array structure and either counting or
measurement. Neither study focused on development of array representation, nor
interpretation of students’ drawn constructions in terms of their understanding. No
systematic study detailing the structural development of students’ array drawings,
and in particular, the significance of using lines instead of individual squares, appears
to have been reported in the literature.

METHODOLOGY
A large sample of 115 students, with approximately equal numbers of boys and girls
from a range of cultural groups, was randomly selected from forty grade 1 to 4
classes (aged 6 to 9 years) in four schools in a medium-socioeconomic area of a large
city. Individual interviews with the students were conducted early in the school year.
The sequence of drawing, counting, and measuring tasks involved representing arrays
of units given different perceptual cues, calculating the numbers of elements in
arrays, and constructing arrays of the correct dimensions when no perceptual cues
were given. These particular skills focus on linking the unit (in this case, a square),
iteration of this unit to cover a rectangular figure, and the lengths of the sides of the
figure. Information concerning the strategies that students used to solve array-based
tasks was inferred from students’ strategies as they drew. In this paper only a subset
of the tasks will be included. These tasks are summarised in Figure 1.

PME28 – 2004 3–467

The drawing items (D1, D2, and D3) all required the students to draw arrays of units,
but did not require measurement skills. Responses to Task D1 should indicate
students’ perceptions of the essential features of an array because no drawing cues
were given and to copy a figure students require some knowledge of its properties.
Tasks D2 and D3 were presented to elucidate students’ abilities to construct arrays
given different cues, which required that students imagine increasingly more of each
array in order to draw it. The responses to the tasks provide information about the
skills involved in representing arrays and the order in which these skills are learnt.
Task Unit Requirements
D1 Cardboard

tile 4cm
square

Cover a 12cm x 16cm rectangle (enclosed by a raised
border) with 4 cm cardboard unit squares, work out how
many units, and draw the squares.

D2 Drawing of a
1cm square

Draw array given units along two adjacent sides of a 4 cm
x 6 cm rectangle.

D3 Drawing of a
1cm square

Draw array given marks to indicate the units on each side
of a 5 cm x 8 cm rectangle.

Figure 1 The array drawing tasks (D1, D2, D3)

RESULTS AND DISCUSSION
The students’ drawings were sorted in two ways, based on analysis of the drawings,
supplemented by the interview notes. First, the drawings were classified on the
numerical properties of arrays, and second, on the basis of perceived structural
similarities that reflected the spatial properties of arrays. The numerical classification
was based whether students drew equal rows (columns) and whether the dimensions
corresponded to the array that had been indicated. The spatial classification was
based on covering the region without leaving gaps and the degree of abstraction
shown in the drawings, that is whether students drew individual squares or lines. All
three tasks showed the same three levels for numerical properties and five levels for
spatial properties. However, students often produced drawings at different levels for
different tasks, so the levels are not a classification of students. The three final
numerical levels are shown in Figure 2.
Level 1. Unequal rows (columns): There may be an incorrect number of columns

with an unequal number of units in each (1a) or a correct number of rows with an
unequal number of units in each row (1b).

Level 2. Equal rows (columns)—incorrect dimensions: Rows and/or columns
have an equal, but incorrect, number of units. There may be an incorrect number
of rows with an equal, but incorrect, number of units in each (2a) or a correct
number of rows with an equal, but incorrect, number of units in each (2b).

3–468 PME28 – 2004

Level 3. Numerically correct array: Rows and columns have an equal and correct
numbers of units. However, the array is not always spatially sophisticated.

1(a) incorrect number of columns,
each with unequal numbers of
units

1(b) correct number of rows with an
unequal number of units in
each.

2(a) incorrect number of rows with an
equal, but incorrect, number of
units in each row

2(b) correct number of rows with an
equal, but incorrect, number of
units in each row

3 correct number of columns, equal and correct number of units in each

Figure 2 Examples of each numerical level for Tasks D1 and D2
Spatial structuring levels
The most important skill in representing an array, partitioning into rows and columns,
seems to be based on an understanding of a fundamental property of rectangular
arrays: the elements of an array are collinear in two directions. The five level
classification of spatial structure (see Figure 3 for examples from Task D3) describes
students’ increasing level of knowledge of array structure from Level 1 to Level 5.
Level 1 Incomplete covering: The units do not cover the whole rectangle. They

are drawn individually and may be: (a) unorganised elements; or (b) arranged in
one dimension but not connected.

Level 2 Primitive covering: An attempt is made to align units (drawn
individually) in two dimensions. Units cover the rectangle without overlap but
their organisation is unsystematic.

PME28 – 2004 3–469

Level 3 Array covering—Individual units: Units are drawn individually, are
approximately equal in size, and are aligned both vertically and horizontally.
Drawings show correct structure—equal numbers of approximately rectangular
units in each row and column. The array is not constructed by iterating rows.

Level 4 Array covering—Some lines: Students realise that units in rows (or
columns) can be connected and use some lines to draw the array.

Level 5 Array covering—All lines: The array is drawn as two (perpendicular)
sets of parallel lines. Row iteration is therefore fully exploited.

1(a)unorganised
elements

1(b) individual units arranged in one
dimension but not connected

1(c) connections
in one
dimension

2 an attempt to connect units, drawn
individually, in two dimensions

3 individually drawn units aligned in
both dimensions

4 some lines (one dimension only, or a
combination of units and lines).

5 two perpendicular sets of parallel lines

Figure 3 Examples of each spatial level for Task D3
The above sequence is developmental in the sense that each level is more
sophisticated than the previous ones and the levels show a clear grade progression.
This is not to say that students necessarily progress through each level in turn. At
Level 1, no discernible strategy is used to cover the rectangle. Young students
frequently draw individual units with large gaps between them but as they realise the
importance of alignment, their drawings increase in regularity and the row/column
structure becomes correspondingly apparent. As student knowledge increases the
units become connected first in one, then in two dimensions (that is, students

3–470 PME28 – 2004

gradually seem to understand the importance of covering the region). Until students
attempt to join the units in two dimensions, the rows and columns are not usually
aligned. The strategies used to construct coverings at Levels 1, 2 and 3 might be
termed local rather than global (Battista & Clements, 1996). The students focus on
parts of the structure—for example, iterating rows or joining adjacent squares—but
they have no global scheme for coordinating an array.
Level 4 indicates the emergence of a coordinated scheme for showing units as
composites in one or two dimensions. There are various transition stages between
drawing individual units and an array. For instance, lines may be drawn across the
width of the rectangle to indicate rows with units in each row marked off
individually, or some individual units (usually the top row and the left column) is
drawn as a guide to drawing the array (see Figure 3, Level 4). The most abstract
method of drawing an array is as two (perpendicular) sets of parallel lines (Level 5),
because this method is furthest removed from the physical action of covering a
rectangle with individual units. By Level 5 students appear to have internalized the
row and column structure.

The relationship between numerical and spatial levels
The relationship between numerical and spatial levels for Task D3 showed that few
students (7%) drew a numerically correct arrangement without using some lines
(Levels 4 or 5). The converse was also true, all students’ drawings classified as
spatial Levels 1 and 2 were numerically incorrect. The distribution of numerical and
spatial levels with grade for Task D3 is quite different from Task D1 where, in most
of the drawings that did not show a systematic array covering (Levels 1 and 2), rows
and columns usually contained unequal numbers of units. Nevertheless, quite a large
proportion (37%) of these drawings were numerically correct. Once students began to
use lines to draw the array (Levels 4 and 5), they always drew equal numbers of units
in each row but,21% of students did not show the correct number of units in each
row. However, Task D1, in which numerical structure had to be deduced, would have
been far more difficult if the model had had equivalent dimensions to Task D3 (5x8).

CONCLUSION
In summary, the results of this study show students’ drawings of rectangular arrays
develop between Grades 1 and 4 from single squares to an accurate array with a
concomitant understanding of alignment and composite units. Analysis of students’
drawings indicated that representing an array of units using two perpendicular sets of
parallel lines is more difficult than might be expected, indicating that the structure of
a square tessellation is not obvious to students but must be learned.
In initial representations of arrays, many Grade 1 students did not see the importance
of joining the units so that there were no gaps, and drew units individually. As they
attempted to align squares, their drawings became increasingly regular and the
structure became correspondingly apparent. Until students began to join the units in
two dimensions, they did not usually align rows and columns. Before drawing arrays

PME28 – 2004 3–471

using only lines, some students drew lines across the width of the rectangle to
indicate rows and marked off the units in each row individually while others drew
some individual units (usually the top row and the left column) as a guide to drawing
the array. By Grade 4 most students had learnt that the physical action of covering a
rectangular area with units was equivalent to an abstract representation using lines.
For some students the lines shown in an array may be only a visual feature unrelated
to numerical structure. However, drawing lines in one dimension appeared to be a
precursor to recognising rows as composite units. Such recognition helped students to
perceive that squares could be constructed by joining lines in the other direction, and
hence realise the two-dimensional structure of an array. The comparison between
numerical and spatial structure across the three tasks shows that drawing correctly
aligned units is necessary, but not sufficient for correct numerical structure when
drawing arrays of large dimensions (as in Task D3). Although it might be argued that
the relationship is a consequence of the strong correlation between knowledge of
array structure and age, students in Grades 2, 3, and 4 solved measurement tasks
when the units were not indicated (Outhred & Mitchelmore, 2000), so the more
salient discriminator would appear to be array structure. Moreover, for the indicated
grid task, numerical level was a stronger predictor of spatial level than grade. The
results of this study, combined with a teaching experiment (see Outhred, 1993)
suggest the following sequence (see Figure 4) for the development of array structure.

Attempt to
align in 2D

Alignment
Use of lines

Correct
numerical
structureEquality of

rows

Use of lines Subdivision

Figure 4 The hypothesised development of array structure
Understanding of array structure (as demonstrated by ability to complete an indicated
grid) has been shown to be a prerequisite for students to progress from array-based
activities with concrete or pictorial support to more abstract tasks, involving
multiplication and measurement. Only students who drew an array using at least
some lines successfully solved a measurement task in which students had to construct
an array of the correct dimensions (5x6) by accurate estimation or by measuring the
side lengths of the rectangle with a ruler (Outhred & Mitchelmore, 2000). The results
of the measurement tasks reported in the above study reinforced the significance of
the formation of an iterable row as the foundation of an understanding of array
structure. In addition, an understanding of subdivision was found to be crucial when
cues to the array structure were not given. Students have to clearly identify the
significance of the relationship between the size of the unit and the dimensions of the
rectangle. Although it may seem self-evident to adults that the number of units in the
array must depend on the measurements of the sides, it was clearly not obvious to
students. Thus, teaching about array structure must include activities that provide
students with experience of partitioning a length into equal parts. Subdividing a

3–472 PME28 – 2004

rectangular region into equal parts depends on students being able to partition a
length into a required number of parts, as well as knowing that an array can be
represented using lines.

REFERENCES
Battista, M. T., Clements, D. H., Arnoff, J., Battista, K., & Borrow, C. V. A. (1998).

Students’ spatial structuring of 2D arrays of squares. Journal for Research in
Mathematics Education, 29, 503-532.

Battista, M., & Clements, D. (1996). Students' understanding of three-dimensional
rectangular arrays of cubes. Journal for Research in Mathematics Education, 27(3), 258-
292.

Bensur, B., & Eliot, J. (1993). Case's developmental model and children's drawings.
Perceptual and Motor Skills, 76, 371-375.

Dickson, L. (1989). The area of a rectangle. In K. Hart, D. Johnson, M. Brown, L. Dickson,
& R. Clarkson (Eds.), Students’ Mathematical Frameworks 8-13: A Study of Classroom
Teaching. London: NFER - Nelson.

Doig, B., Cheeseman, J., & Lindsay, J. (1995). The medium is the message: Measuring area
with different media. In B. Atweh & S. Flavel (Ed.), Galtha (Proceedings of the 18th
annual conference of the Mathematics Education Group of Australasia, Vol. 1 (pp. 229-
240). Darwin, NT: Mathematics Education Group of Australasia.

Hirstein, J., Lamb, C., & Osborne, A. (1978). Student misconceptions about area measure.
The Arithmetic Teacher, 25(6), 10-16.

Mack, (2001). Building on informal knowledge through instruction in a complex content
domain: Partitioning, units, and understanding of multiplication of fractions. Journal for
Research in Mathematics Education, Vol. 32(3), 267-295.

Mulligan, J, & Mitchelmore, M. (1997). Young children’s intuitive models of multiplication
and division. Journal for Research in Mathematics Education, 28, 309-330.

Outhred, L., & Mitchelmore, M. (1992). Representation of area: A pictorial perspective. In
W. Geeslin & K. Graham (Eds.), Proceedings of the 16th international conference of the
International Group for the Psychology of Mathematics Education (Vol. 3, pp. 3-11).
Durham, NH: Program Committee.

Outhred, L. (1993). The development in young students of concepts of rectangular area
measurement. Unpublished PhD dissertation, Macquarie University, Australia.

Outhred, L. & Mitchelmore, M. (2000). Young students’ intuitive understanding of area
measurement. Journal for Research in Mathematics Education, Vol 31(2), 144-167.

Steffe, L. (1992). Schemes of action and operation involving composite units. Learning and
Individual Differences, 4(3), 259-309.

