MOIFEM/IOWME Bulletin/Newsletter

IOWME Newsletter Volume 16, No. 1

International Organisation of Women and Mathematics Education

AN AFFILIATE OF THE INTERNATIONAL COMMISSION ON MATHEMATICAL INSTRUCTION

Convenor of IOWME:Jo Boaler USA/UK. Newsletter Editors:Megan Clark and Sharleen Forbes, New Zealand.

IOWME NEWSLETTER

VOLUME 16 NUMBER 1 2002.

CONTENTS

Page

Editorial

2

Letter from the Convenor

3

News From around the World

3

Scholarship

4

International Conferences

10

Website News

15

National Co-ordinators

18

The Newsletter is the communication of the International Organisation of Women and Mathematics Education, an affiliate of the International Commission on Mathematical Instruction. The Newsletter has been prepared with the help of a grant from UNESCO and is distributed by the National Co-ordinators.

EDITORIAL

Dear fellow IOWME members

Well I've just returned from the 2nd International Conference on the Teaching of Mathematics (at the undergraduate level) which is why this copy of the Newsletter is a little delayed. I met many stimulating colleagues and new faces who are developing an interest in the teaching of mathematics at the tertiary level. On the negative side it is clear that there is still a great deal of work to do in the tertiary area on the place and teaching of young women. One male gave a talk on 'modern' mathematics in which he talked of "Emmy Noether - the father of modern algebra". Marginalising comments like these still abound and its hard to imagine the cumulative effect of such remarks on young female students. In ways like these it was like attending an ICME conference of more than a decade ago. This was useful as it reminded me that the often likeminded people that that some of us are lucky to meet in IOWME meetings at International Congresses are only a subset of the teachers of mathematics at all levels and that for many young women the mathematics classroom is little changed from the past and that it is still an unwelcoming place.

The conference also reminded me forcefully that classroom and lecture room issues vary enormously from country to country - the finer points of web-based teaching had little relevance for those teaching in areas with uncertain power supply or minimal paper resources and still less relevance for those participants struggling to teach mathematics while in the midst of conflict. Cyril Julie from South Africa posed the question of how do you teach mathematics (or anything else) when 30,000 of the country's 140,000 teaching stock are HIV positive?

The conference was pervaded by a sense that the need to keep communication and goodwill at least among teachers of mathematics was more imperative now than ever and by the sombre message that if we couldn't find ways to talk to each other then who could? The challenge for IOWME members is to keep talking to each other and to keep focussed on our common concerns for the mathematics education of young women in an increasingly divided world.

Megan Clark

Editor, IOWME Newsletter,

Centre for Mathematics and Science Education

Victoria University

PO Box 600

Wellington

New Zealand

Phone: +44 (0) 207 919 7306

Fax: +44 (0) 207 919 7313

Email: megan.clark@vuw.ac.nz
LETTER FROM THE CONVENOR

Jo Boaler

Hello everyone,

As ICME gets closer I think it would be nice if we start a dialogue about the best ways to use our own IOWME time at the conference. We should have a theme, or themes for the sessions, but also be flexible enough that we can select a nice range of research from different countries. I am developing a new website that will be up and running soon, and on that there will be a space for us to have some discussions about sessions for IOWME. So please think about what would be a good way to spend our time – any ideas for the conference sessions will be very welcome. Shall we have traditional paper presentations? Panel Discussions? Papers that people would read before hand and react to, or discuss in groups? Also what theme or themes shall we focus upon? etc. Sending ideas to the newsletter or the new website when it is up and running will be great.

Warmest wishes to everyone –

Jo

Email any ideas to me (joboaler@stanford.edu) and the newsletter editors (megan.clark@mcs.vuw.ac.nz or sdforbes@stats.govt.nz).

NEWS FROM AROUND THE WORLD.

CANADA

Erika Kuendiger (1944 – 2002)

Erika Kuendiger was one of the founders of IOWME. She was the German representative on the seven-member executive of IOWME when it came into being at the 3rd ICME congress in Karlsruhe in 1976, and from 1984 to 1988 she held the position of correspondent.

Erika obtained her Ph.D. in Germany in 1973. Her dissertation, on girls’ achievement in mathematics and their views on gender roles, was one of the few at that time that addressed these questions. Her subsequent academic research centred on several issues pertaining to mathematics education including gender and equity. On behalf on IOWME, she edited the monograph “An international Review on Gender and Mathematics” published by ERIC Clearinghouse in 1982, to which several IOWME members contributed chapters. Erika devoted the first two decades of her academic career, in fact, to research into women and mathematics education and to raising the awareness of the questions posed by the participation of women in mathematics and their achievements. She presented papers on women and mathematics at the ICME congresses in Karlsruhe (1976), Berkeley (1980), Adelaide (1984) and Budapest (1988), as well as at the IOWME working group that took place within the 11th Psychology of Mathematics Education (PME) meeting in Montreal in 1987.

Erika was Assistant Professor in the Department of Education at the University of Saarbrücken (Universität des Saarlandes) from 1976 to 1982. She first came to Canada in 1982-1983 as a visiting professor at Laval University in Quebec, at the invitation of Claude Gaulin and Roberta Mura. There she collaborated with them on research projects that looked at the position of girls in mathematics and at the use of calculators in the teaching of mathematics.

She settled permanently in Canada following her appointment as Assistant Professor at the University of Windsor in Ontario, Canada, in 1984, where she was promoted to Associate Professor in 1986 and to Full Professor in 1997. Her teaching encompassed graduate and undergraduate courses on curriculum development in mathematics education, on teaching and learning mathematics and on the use of statistics in educational research. She published several articles, in both English and German, on pre-service mathematics education and on cultural differences in achievement-related beliefs.

Erika was also a member of a number of academic and professional organisations such as the Canadian Mathematics Education Study Group (CMESG) and the Canadian Association of Industrial Engineers, actively participating in their annual meetings. At Windsor, she also held positions of responsibility on several university committees; she was most recently Coordinator of Graduate Studies and a key member of the planning and implementation committee for a joint PhD program.

Erika was planning a sabbatical leave for 2002-2003. One project, involving a group of colleagues from Engineering and Education, was designed to increase participation, especially among young women, in careers in engineering. Her second project would have taken her to Germany and Singapore to work with colleagues on cognitive approaches to problem solving in mathematics. This was not to be. Erika lost her battle with cancer on January 2, 2002, leaving a son, Till, her only family, and many colleagues and friends. Erika will be sorely missed.

Gila Hanna, Roberta Mura and Pat Rogers

SCHOLARSHIP

The Erika Kuendiger Doctoral Scholarship

The University of Windsor Faculty of Education has established a scholarship in recognition of Dr. Kuendiger’s many contributions to the University, in particular to graduate studies and research. Friends and colleagues are invited to make a donation by sending a cheque (made payable to: University of Windsor, Erika Kuendiger Doctoral Scholarship Fund) to The Erika Kuendiger Doctoral Scholarship Fund, Faculty of Education, University of Windsor, 410 Sunset Avenue, Windsor, Ontario N9B 3P4, Canada. For more information about the award please contact Dr. Pat Rogers, Dean, Faculty of Education (progers@uwindsor.ca).

**

CANADA

From the National Post On-line, Thursday, April 4, 2002. See

http://www.nationalpost.com/home/story.html?f=/stories/20020404/541598.html
Edited version of article by Heather Sokoloff

Girls have nearly closed the gender gap in mathematics, according to a national test of high-school students.

Boys outscored their female classmates by the narrowest of margins in the math test, which 41,000 13- and 16-year-olds wrote last year. The results indicate females are on the threshold of nudging males from their long-held position as the dominant sex in math.

Since the Council of Ministers of Education first administered the national math test, called the School Achievement Indicators Program (SAIP), in 1993, girls' scores have leapt.

When the test was written again in 1997, the gender gap narrowed further. Still, significant differences remained between male and female 16-year-olds. But in the 2001 test, boys outscored girls by only a few percentage points. Among 16-year-olds, 48% of girls reached the recommended target level, compared with 53% of boys, in the section on basic math skills. And in problem-solving, 70% of 13-year-old girls reached the target, compared with 65% of boys.

Canadian educators and policy-makers have targeted girls for more than two decades with programs to get them interested in math. High schools regularly recruit female engineers and mathematicians for career days to provide role models for teenage girls. In some cases. they hold all-female math classes and tailor course materials to appeal to girls.

In fact, math is the only subject in which males have maintained a slight advantage over females. In reading, boys lag significantly behind their female counterparts, while girls do as well as boys on national science tests.

The one area in which boys remained strongest was in tackling the most difficult sections of the exams. Among 16-year-olds, for example, 3.8% of boys answered the most advanced questions on the test correctly, while only 1.7% of girls attained that high level of performance.

**
AFRICA

From Prof./ Dr. Paulus Gerdes, Chairman of AMUCHMA (African Mathematical Union Commission on the History of Mathematics).

Newsletter on the History of Mathematics in Africa

Paulus Gerdes has the pleasure to send you issue 25 of the AMUCHMA Newsletter on the History of Mathematics in Africa. You can contact him for your copy at <pgerdes@virconn.com>. Thanks to Scott Williams, the English language edition of the Newsletter, and all issues of the AMUCHMA, are accessible at:

http://www.math.buffalo.edu/mad/AMU/amuchma_online.html

DO YOU WANT TO RECEIVE THE NEXT AMUCHMA-NEWSLETTER DIRECTLY?
The AMUCHMA Newsletter is published in Arabic, English and French. It is available free of charge upon request, as follows:

For the English and Portuguese versions, send requests to the Chairman Paulus Gerdes: Centro de Investigação Etnomatemática, C.P. 915, Maputo, Mozambique [Fax: 258-1-494504; E-mail: pgerdes@virconn.com]

For the French and Arabic versions, send requests to the Secretary: Ahmed Djebbar: G.H.D.S.O., Bt. 307, Université Paris-Sud, 91405 Orsay Cedex, France [Fax: 33-1-47015917; E-mail: Ahmed.Djebbar@wanadoo.fr]

UK

From The Guardian [UK], Monday, March 4, 2002. See

http://education.guardian.co.uk/higher/maths/story/0,9842,661660,00.html

A woman has won the UK's most prestigious award for a young mathematician, the Adams Prize, for the first time in its 120-year history.

Dr Susan Howson, 29, a Royal Society fellow and lecturer at Nottingham University, was lauded by the judges - an international array of maths professors - for her research on number theory and elliptic curves.

Previous winners of the £12,000 prize, awarded by Cambridge University, include the physicist James Clark Maxwell and geometrician Sir William Hodge. Although cryptographers will use Dr Howson's work, she is a pure mathematician, choosing her subject "because of the beauty of the theorems". This sets her apart from most of the other top women mathematicians in the UK, who are almost entirely concentrated in applied maths or statistics.

Dr Howson believes women are deterred from working in pure maths not only by the lack of role models - she had only male teachers as a Cambridge undergraduate - but also by its highly competitive nature.

"I think some girls are put off by that, and female undergraduates seem to drop out because they are not as confident as the men. Competition doesn't usually bother me, but I worked at MIT [Massachusetts Institute of Technology] for a year and I was uncomfortable with the very macho atmosphere: who was working the hardest, staying the latest.

"I think women may be a bit less obsessional and single-minded than men on average, and since those characteristics can help with maths that may make a difference."

Statistics collected by the London Mathematical Society bear out the story that at every stage beyond school, increasing numbers of women drop out of maths. In 1998 (the latest available figures) women comprised 38% of maths undergraduates. At postgraduate level that proportion had fallen to 29%, while just 18% of university lectureships were held by women.

Women made up 7% of senior lecturers and 2% - nine individuals - of university professors.

The biggest improvements in almost 10 years have been at the lower levels. In 1990 only 33% of maths undergraduates, and 21% of postgraduates were women. At the top, the change is fractional: women have gone from four to 7% of senior lecturers, and from one to 2% of professors.

Dr Howson attributes her success to encouragement at Burley-in-Wharfedale middle school in West Yorkshire and her teacher David Womersley.

"Most of the time at that age we were supposed to be doing long division and fractions, but he took time off from that every week to do investigations and teach us how to really think," she said.

She has no mathematical background; her father is an electrician, her mother a secretary. "I was just encouraged at school all the way through to university. When I first arrived at Cambridge I found it quite overwhelming, but Corpus Christi was very encouraging too. I've never really encountered any off-putting attitudes or discrimination."

USA

From the Minneapolis Star Tribune, Saturday, March 23, 2002. See

http://www.startribune.com/stories/1557/2118433.html . Reference to this article can be seen in Education Headlines

Edited version of article by Kim Ode

Four female students at Field Community School in Minneapolis won the title at last week's Mathcounts state tournament. They were the first all-girl team ever to take top honors in the tournament's 19 years. But the charm of what they did -- and maybe even the real victory -- might be in the fact that you practically have to hit them over the head with this observation.

None of them took individual honors. But as a team, they had a winning consistency when their individual scores were averaged. "We all have certain strengths," said Rachel, 13. Hers is working probabilities and counting. Melissa, 13, excels at equations. Linnea, 12, is a fiend at double-checking work. Laura, 14, couldn't reply before Melissa piped up: "Laura does everything no one else can understand."

Mathcounts is sponsored by the Minnesota Society of Professional Engineers for students in grades five through eight. Jeanette Polanski's team was one of 27, and among 38 girls in a field of 131 students. Polanski used to attend Field herself, so the championship is especially meaningful.

KENYA

From Black Board Magazine [Kenya], Monday April 08, 2002. [The Black Board magazine is published every Monday as a pullout in the Monday Nation by the Nation Media Group Limited, Kenya. Homepage at http://www.nationaudio.com/News/DailyNation/Supplements/bb/current/index.htm . Article is at

http://www.nationaudio.com/News/DailyNation/Supplements/bb/current/story4.htm .

Alarming statistics on maths performance

Edited version of article by Kariuki Waihenya

More than 70 per cent of the candidates flunked in mathematics in last year's Kenya Certificate of Secondary Education (KCSE). Some 136,982 out of 192,589 candidates - 74 per cent -scored D or less in mathematics. In practical terms, the candidates scored less than 30 per cent in maths. In other words, such candidates lack basic computing skills.

The statistics indicate that only 4.25 per cent of the candidates scored between an A and B+ in the subject. However, the figures show an improvement in the subject compared to the previous year.

In 2000, the number of students who scored an A were 3,252 or 1.26 per cent of the candidature of 178,608 compared to 2,259 or 1.68 out of 192,589 in 2001.

Forty per cent of the students scored an E in 2000 while 39 per cent achieved the same grade last year.

Out of 175,975 students who did biology, 40.45 per cent or 71,177 scored D or less, while in physics 55 per cent of the 54,509 candidates got between D and E with only five per cent getting between an A and B.

Improving performance in these subjects is the target of the Smasse (Strengthening of Mathematics and Sciences in secondary schools) project, which is funded by the Japanese Government. It is based at the Kenya Science Teachers College.

The programme was initiated in 1998 with the aim of strengthening performance in maths and science subjects through the in-servicing of teachers. So far, 279 teachers have completed the programme's three cycles. More than 2,000 others have been sensitised and in-serviced in 15 districts. Activities include visits to model institutions, exposure to basic science equipment and teaching aid, introduction to information technology, use of overhead projectors and computers.

Resource persons include headteachers with proven management abilities and experts in mathematics, science and information technology.

Under the project, the Japanese Government is constructing the headquarters for the programme at KSTC at a cost of Sh35 million.

The coordinator, Mr Enos Oyaya, said the programme will be expand to cover all districts countrywide.

STATISTICS EDUCATION RESEARCH JOURNAL

The International Association for Statistical Education (IASE) is pleased to announce that the first issue of its new electronic journal, the Statistics Education Research Journal, will be published in May

2002. This journal, SERJ, replaces the Statistics Education Research Newsletter that began in 2000 under the editorship of Carmen Batanero, and is a natural development of that newsletter, which will no longer be published. Material that formerly appeared in the Newsletter will in the future be incorporated into the Journal.

Initially SERJ will be published twice a year. Carmen Batanero (E-mail: batanero@ugr.es) and Flavia Jolliffe (E-mail: F.R.Jolliffe@gre.ac.uk) are the founding editors. The other members of the editorial board are M Gabriella Ottaviani, Chris Reading, and Chris Wild. Sadly, John Truran who had agreed to be on the editorial board and contributed a great deal to the early discussion about changing the Newsletter into a Journal, died in December 2001. Carol Blumberg currently has the role of coordinating IASE publications and has also been involved in the development of SERJ.

The journal's aims include the encouragement of research activity in statistics education, the advancement of knowledge about students' attitudes, conceptions, and difficulties as regards stochastic knowledge, and the improvement of the teaching of statistics at all educational levels. The intended readership includes those engaged in statistical education research or in any aspect of statistical education, that is, both researchers and teachers. The first issue includes contributions on experiences in the training of researchers in statistics education, a bibliography on variation, tributes to John Truran, and information about past and forthcoming conferences.

The editorial board encourages the submission of papers and research reports, theoretical or methodological analyses, literature surveys, thematic bibliographies, and summaries of research papers and dissertations of relevance to the journal's aims. Papers giving details of ongoing studies or consisting of reflective thoughts may be submitted, provided that the theoretical framework and, in the case of studies, some preliminary results, are included. Contributions in English are preferred, but contributions in French and Spanish are also acceptable. All the papers will be refereed. Further information and guidelines for authors will be available on the journal web page, which is currently under development. The web address will be announced widely at the earliest opportunity.

It is hoped that SERJ will have the full support of all those concerned with statistical education. It provides a long-needed outlet for statistics education research and is intended to supplement rather than compete with the Journal of Statistics Education and Teaching Statistics.

 INTERNATIONAL CONFERENCES

• INTERNATIONAL CONFERENCE ON THE HUMANISTIC RENAISSANCE IN MATHEMATICS EDUCATION

September 20-25, 2002

Hotel Città del Mare, Terrasini, Palermo, Italy (www.cittadelmare.it)
This conference, follows the first three very successful Project Conferences in Egypt in 1999, in Jordan in 2000 and in Australia 2001.

The Sicily 2002 Conference is organised by the Mathematics Education into the 21st Century Project - an international educational initiative whose coordinators are Dr. Alan Rogerson (Australia/Poland) and Professor Fayez Mina (Egypt).
Information on our project and its future work can be found on the following webpages.

Filippo Spagnolo, local organiser for the 2002 Sicily Conference, is webmaster for the sites:
http://math.unipa.it/~grim/21project.htm Our Project Home Page
 http://math.unipa.it/~grim/palermo2002 Sicily Conference site
 There is also information on our project at: http://www.vsg.edu.au/egypt99/

Enquiries to: arogerson@vsg.edu.au

• FIRST INTERNATIONAL CONFERENCE ON INFORMATION TECHNOLOGY & APPLICATIONS (ICITA2002)

ICITA 2002, organized and supported by the Charles Sturt University, Australia and IEEE NSW Section.

1. Web site: http://odysseus.mit.csu.edu.au

2. Conference location: Bathurst, NSW Australia - 200 km west of Sydney.

3. Date: *24-28 November 2002

*ICITA2002 will be held immediately after Globecon2002 (to be held in Taiwan), which gives delegates an ideal opportunity to attend both conferences .

David Tien (Ph.D)

General Chair/ICITA 2002

School of Information Technology

Charles Sturt University

Bathurst, NSW 2795,

Australia

Tel: (+612) 6338 4862

Fax: (+612) 6338 4649

Mobile (+614) 05 212 291

Email: dtien@csu.edu.au

Web: http://odysseus.mit.csu.edu.au

• THE 1ST ANNOUNCEMENT OF ICME-10, THE 10TH INTERNATIONAL CONGRESS OF MATHEMATICAL EDUCATION,

Copenhagen 4-11 July 2004, is now available at the Congress web site http://www.icme-10.dk/ .

Note: There is already quite a lot of information available at the website and you can sign up to receive the Second Announcement.

**

• INTERNATIONAL CONFERENCE ON THE REFORM OF MATHEMATICS CURRICULUM AND ITS EDUCATION IN THE 21ST CENTURY

ICM 2002 Satellite Conference

The 2002 International Congress of Mathematicians plans to hold a satellite conference --International Conference on the Reform of Mathematics Curriculum and Its Education in the 21st Century. The satellite conference is scheduled for August 2002 in Chongqing, the youngest municipality directly under the Chinese Central Government.

Date: August 17-19, 2002 (check in 16 August)

Place: Mathematics Department Southwest China Normal University, Beibei, Chongqing

Those who are interested in this satellite conference, please contact the organizer:

Mr. Naiming Zhu; Mr. Haoyu Zhang

Mathematics Department

Southwest China Normal University

Beibei, Chongqing 400715

P.R. China

E-mail: math@swnu. edu.cn ; zhuexiu@sina.com

Tel: 86-023-68252193

Fax: 86-023-68253135

(All the above information can be found at http://www.swnu.edu.cn/English/)

• REDESIGNING TEACHER EDUCATION FOR THE THIRD MILLENNIUM

United Arab Emirates University -- College of Education

March 9-11, 2003

The College of Education (COE) at the United Arab Emirates University will hold an international conference on teacher education. The conference is an opportunity for teacher educators, policy makers, and practitioners to meet and explore teacher education issues through discussion groups and presentation sessions, and share views on theories and practices of teacher education worldwide.

Conference theme

The UAE society at large and the college of education in particular, believes that teachers of the third Millennium should be well prepared and qualified enough to deal with the changing nature and the challenges of the teaching profession. The COE is committed to preparing teachers to standards that make them effective professionals, and thus, contribute to the national development. We see this conference as an opportunity to share and listen to other teacher educators and policy makers on issues such as teacher professional development, performance-based training, performance-based assessment, etc.

Goals of the Conference:

1. discus the challenges facing teacher education.

2. provide an opportunity for debating and sharing views about assessment of current status of teacher education.

3. explore new directions in teacher education.

4. identify ways and procedures for developing regional standards for teacher education.

5. strengthen partnership among individuals and institutions of teacher education.

The COE invites participants to submit abstracts and papers for presentations relevant to the conference theme in general and the following sub-themes in particular.

. Current Trends in Teacher Education.

. Exemplary Teacher Education Programs.

. The Internal, Social, and Professional World of the Teacher.

. Information Technology and Teacher Education Program.

. Quality Assurance in Teacher Education Program.

. Diversity in Teacher Education.

. Teachers' Learning Communities.

. Teacher Education and Teaching Effectiveness in Subject Area.

. Partnership of Colleges of Education with K-12 Schools.

. Professional Development Schools.

The language of the conference will be both English and Arabic. Keynote addresses, paper presentations can be in either presented in English or Arabic. Please indicate in your abstract/paper the language you choose for presentation.

Guidelines:

Papers should not exceed 16 pages of single spaced A4 at 12 point and should be significant reports of original work not published, or submitted elsewhere. Papers should be formatted and referenced according to APA style. All submitted papers will go through a blind refereeing process by international scholars in the field of teacher education. Accepted papers will be included in the Conference Proceedings. Papers, proposals and abstracts should be sent as hard copy or preferably by virus-free e-mail attachment (.doc is preferred) to A.Haidar@uaeu.ac.ae. Please include title, author(s), institution, postal address, fax, and telephone numbers and email addresses.

Refereeing processes will begin upon the receipt of materials and participants will be notified by October 15th, 2002.

Registration and Accommodation:

The registration fee is US$80.00. The registration fee covers refreshments and conference proceedings, but not meals. A wide range of accommodation is available for participants to choose from. The cost of accommodation varies from Approximately US$70.00 to a few hundred, including single and family occupancy. Please Contact us for further information on accommodation and indeed for any other information pertaining to the conference.

The United Arab Emirates University and the COE are unable to offer any financial assistance to participants.

Important Dates:

Submission of papers and abstracts: Sept. 15, 2002

Notification of Acceptance: Oct. 15, 2002

Conference Location:

The Conference will be held in the United Arab Emirates University located in Al-Ain city, the most famous oasis in the country, about 160 Km from Abu Dhabi, the capital of the Country, and 120 Km from Dubai in the Arabian Gulf. Telecommunication, banking and health facilities are maintained to international standards. More information about customs and traditions, tourist attractions, cost of living, etc., can be obtained from the country's representative offices abroad.

All inquiries should be directed to:

Prof. Abdullateef H. Haidar, Ph.D

Dean, College of Education,

United Arab Emirates University,

P. O. Box 17551, Al-Ain,

United Arab Emirates.

Tel: +97137677270

Fax: +97137671294

E-mail: A.Haidar@uaeu.ac.ae

• CERME 3

Third Conference of the European Society for Research in Mathematics Education will be held in Belaria, near Bologna, Italy. Dates: 28 February to 3 March 2003. There are working groups in the following topics

1 - The role of metaphors and images in the learning and understanding of mathematics

2 - Emotion and mathematical thinking

3 - Building structures in mathematical knowledge

4 - Argumentation and proof

5 - Stochastic thinking

6 - Algebraic thinking

7 - Geometrical thinking

8 - Social Interactions in mathematical learning situations

9 - Tools and technologies in mathematical didactics

10 - Teaching and learning mathematics in multi-cultural classrooms

11 - Inter-relating theory and practice

12 - From a study of teaching practices to issues in teacher education

For further detailed information visit the conference website:

http://www.dm.unipi.it/~didattica/CERME3
**

WEBSITE NEWS

• THE 1ST ANNOUNCEMENT OF ICME-10, THE 10TH INTERNATIONAL CONGRESS OF MATHEMATICAL EDUCATION,

web site http://www.icme-10.dk/ .

• IOWME website

Do visit us at: http://www.cccd.edu/~jcordova/iowme.htm
The International Organization of Women in Mathematics Education

[The International Organisation of Women and Mathematics Education is an affiliate of the International Commission on Mathematical Instruction (ICMI). Its website is at http://www.cccd.edu/jcordova/ .]

The International Organization of Women in Mathematics Education [IOWME] is now distributing its newsletter via e-mail. If you would like to receive this newsletter free of charge, send Joanne Rossi Becker <becker@mathcs.sjsu.edu> a message and you will be put on the distribution list.

• THE ADA BYRON GROUP can be found at:

http://www.adabyron.org.

There is also an e-mail address especially for Canadian members of IOWME:

 iowme-canada@sfu.ca .

• There is a website on which the papers and discussions at a series of seminars around the theme of The Production of a PUBLIC UNDERSTANDING OF MATHEMATICS will be displayed. The address of this site is: http://www.ioe.ac.uk/esrcmaths

• BIOGRAPHIES OF WOMEN MATHEMATICIANS: http://www.agnesscott.edu/lriddle/women/women.htm

• Hypatia of Alexandria:

http://www/polyamory.org/~howard/Hypatia
• GENDER DIFFERENCES IN ACHIEVEMENT [TIMSS]
This report describes gender differences in mathematics and science achievement on the Third International Mathematics and Science Study (TIMSS). Available at http://timss.bc.edu/timss1995i/gender.html

percentiles of performance, by the cognitive processes involved in solving the mathematics and Gender differences are examined by science problems, and by item format.

• NEWSLETTER ON PROOF is on line at http://www-didactique.imag.fr/preuve

• BIBLIOGRAPHY OF WOMEN'S HISTORY

ViVa is a current bibliography of women's and gender history. Articles are published in English, French, German and Dutch. The complete bibliography is now accessible from the WWW. The address of the ViVa Database is http://www.iisg.nl/~womhist/vivahome.html

• DIDACTICS OF STATISTICS

The book I have prepared for my students in the course on "Didactics of Statistics" is now on the web The book can be downloaded from http://www.ugr.es/~batanero/proyecto.html

under the heading:

Batanero, C. (2001). Didáctica de la Estadística. Granada:

Grupo de Investigación en Educación Estadística. ISBN 84-699-4295-6.

I hope you will enjoy it and I am looking forward to receive suggestions about how to improve future editions of this material.

Best regards

Carmen Batanero

Queridos amigos

Para aquellos que pueden leer el castellano, he puesto en internet el texto que he preparado para una asignatura de didáctica de la estadística que imparto en la Licenciatura en Ciencias y Técnicas Estadísticas, Universidad de Granada.

La dirección es:

http://www.ugr.es/~batanero/proyecto.html

Hay que pinchar en:

Batanero, C. (2001). Didáctica de la Estadística. Granada:

Grupo de Investigación en Educación Estadística. ISBN 84-699-4295-6.

Saludos

Carmen Batanero

NATIONAL COORDINATORS:

Maestripieri Alejandra

Rio de Janeiro 670-4oC

1405 Buenos Aires

ARGENTINA

Leigh N. Wood

School of Mathematical Sciences

City Campus, Broadway

P.O. Box 123

Broadway NSW 2007

AUSTRALIA

Tel: 61-2-330-2268

Fax: 61-2-330-2248

e-mail: leigh@.maths.uts.edu.au
Francine Grandsard

Vrije Universiteit Brussel

Pleinlaan 2

B-1050 Brussel

BELGIUM

Tel: 02/629 34 94 (00 32 2 6293494)

Fax: 02/629 34 95 (00 32 2 6293495)

Email: fgrands@pop.vub.ac.be

Topayame D. Mogotsi

Teacher Education Department

Ministry of Education

Private Bag 005

Gaborone

BOTSWANA

Gelsa Knijnik

BRASIL

gelsak@portoweb.com.br

Yabre Habibou

CETF

BP 2720

Ouagadougou

BURKINA FASO

Babila-Njingum Ghogomu Emilia

B.P. 5109 Nkwen Bamenda ,North West Province
Republic of CAMEROON

Fax: 237 36 22 09

Tel: 237 36 25 62

Tasoula Berggren

Mathematics and Statistics Dept.

Simon Fraser University

Burnaby BC, V5A 1S6,

CANADA
Email: tasoula_berggren@sfu.ca

Jan Trojak

Charles University Prague

Fac. of Maths and Physics

Sokolovska 83

18600 Praha 8, Karlin

CZECH REPUBLIC

Tel: +42-2-2317683

Fax: +42-2-2317683

Ulla Kurstein Jensen

Blegdalsparken 33 ltv

DK-9000 Aalborg

DENMARK

Sarah Gonzalez de Lora

Centro ed Investigaciones

Pontigicia Universidad Catolica

Madre y Maestra

Apartado Postal 822

Santiago

REPUBLICA DOMENICA

Sinikka Lindgren

University of Tampere

Finland

.FINLAND

Email: lindgrens@mail..htk.fi

Maha Blanchard

Equipe Didirem

Case 7018 IREM Universite Paris VII

2 Place Jussieu

75 005 PARIS
FRANCE

Email: didirem@paris7.jussieu.fr (subject: M.Blanchard)

Gabriele Kaiser

University of Hamburg

Department of education, Institute 9

Von Melle Park 8

20146 Hamburg

GERMANY

Tel:(+49) 040 4123 5320 (sekretariat -5321)

Fax: (+49) 040 4123 4459

Email: gkaiser@erzwiss.uni-hamburg.de
Maria Chionidou-Moskofoglou

Pedagogical Institute

Ministry of Education

25 Martiou 6,

145 65 Drosia

Athens

GREECE

Tel: (0030-1) 6001 004

Fax: (0030-1) 6219 929

Mchion@pi-schools.gr

Zsuzanna Berenyi

H-1072 Kiraly utca 27

1072 Budapest

HUNGARY

Bermatsz@freemail.c3.hu

Anna Kristjansdottir

Iceland University of Education

Stakkahlio

105 Reykjavik

ICELAND

Tel: +354-5633800

Fax: +354-5633833

e-mail: ak@khi.is

Surja Kumari

Dept. of Educ. in Science and Maths.,

Nat. Council of Educ. Res & Training

Sri Aurobindo Marg.

New Delhi 110016

INDIA

Email: surjakumari@hotmail.com

Miriam Amit

Head of Mathematics Division

Center for Science and Technology Education

Institutes for Applied Research

Ben-Gurion University of the Negev

P.O. Box 653

Be'er-Sheeva 84105,

ISRAEL

Tel: +972-7-6461901

Fax: +972-7-6472847

Email: amit@mail.bgu.ac.il

Litizia Jengo

via Antonio Labriola 32

00136 Roma

ITALY

Email: Enrico.stefanini@next.it

Josephine Guidy - Wandja

National University 08

BP 217

Abidjan 08

IVORY COAST

Tel: +39-06-3251259

Hanako Senuma

NIER

6-5-22 Shimomeguro

Meguroku, Tokyo 153

JAPAN

Email: Hanako@nier.go.jp

Teresia W. Mwaniki

Kenya High School

Box 30035

Nairobi,

KENYA

Prof. Hei-Sook Lee

Mathematics Dept.

Ewha University

 Seoul

REPUBLIC OF KOREA

Munirah Ghazali

School of Educational Studies

University Sains Malaysia

11800 USM Penang

MALAYSIA

Email: Munirah@usm.my

Dra. Guillermina Waldegg C.

Seccion de Matermatica Educativa

Centro de Invest, y Estudios Avanzados

Instituto Politecnico Nacional

Dakota 379, Col. Napoles, C.P. 03810

MEXICO, D.F.

Habiba El Bonazzaoni

32 Place Rabea Al Adauouga #D

Agdal, Rabat

MOROCCO

Truus Dekker

Westvest 237

3111 BT Schiedam

email truus@fi.uu.nl
THE NETHERLANDS

Prue Purser

86 Hinau Street

Christchurch

NEW ZEALAND

Fax: +64-03-3588380

Pr@burnside.school.nz

C.F. Oredugbo

10 Ladele Close

Box 7694

Secretariat B.O.

Ibada, Oyo State

NIGERIA

Sally McClean

Faculty of Informatics

University of Ulster at Coleraine

Cromore Rd.,

Coleraine

Co. Londonderry, BT 52 1SA

NORTHERN IRELAND

Bjorg Kristin Selvik

Bergen Laererhogskole

Landassvingen 15

5030 Landas

NORWAY

Fax: +45-5-205809

Email: bks@hib.no

Anjum Halai

Aga Khan University

Institute for Educational Development

IED-PDC 1-5?B VU

F.B. Area Karimabad,

P.O. Box 13688

Karachi,

PAKISTAN

Email: anjum.halai@aku.edu

Neela Sukthankar

University of Technology

Dept. of Mathematics & Statistics

Private Mail Bag Service

Lae

PAPUA NEW GUINEA

Tel: +675-434801

Fax: +675-457458

Email: sukthankar@yahoo.com

Maria Graciosa Veloso

Faculdade de Ciencias de Lisboa

Av 24 de Julho 134-4

1300 Lisboa

PORTUGAL

Emanuila G. Gelfman

Department of Algebra & Geometry

Faculty of Physics & Mathematics

Tomsk 634041

RUSSIA

Tel: +382-2-443766

e-mail: post@kisa1.tomsk.su

Maria Jesus Luelmo

Organizacion Espanola para la

Coeducacion Matematica

Apartado 4051

2808, Madrid

SPAIN

Email: mluelmo@arrakis.es

Barbro Grevholm

Stilgjutaregatan 15,

SE227 36 Lund,

SWEDEN

Tel: +4646143826

Fax: +46-46-147294

Email: barbro.grevholm@mna.hkr.se
Nicoletta Sala

University of Italian Switzerland - Switzerland

nsala@arch.unisi.ch

• SWITZERLAND
Dr. Margaret Bernard

Dept. of Mathematics

The University of West Indies

St. Augustine

TRINIDAD W.I.

Email: mgbernard@hotmail.com

Nina L. Tregub

Artioma 140

Donetsk 340140

UKRAINE

Tel: (0622) 581294

Sue Pope

University of Surrey Roehampton

Froebel College, Roehampton Lane

London SW15 5PH

020 8392 3783

UNITED KINGDOM

Email: S.Pope@roehampton.ac.uk

Joanne Rossi Becker

Dept. of Maths & Computer Science

San Jose State University

San Jose, CA 95192

USA

Email: becker@mathcs.sjsu.edu

Chipo Tsvigo

Zimbabwe Open University

Science and Matheamatics Department

Box MP1119, Mount Pleasant

Harare

ZIMBABWE

e-mail: ctsvigu@yahoo.com

Jean Manyatsi

William Pitcher College

PO Box 87

Manzini

ZWAZILAND

Working Group

Please note that this working group is definitely not an exclusive group. Anyone who would like to join as an active working member, ready to contribute to the organisation of the IOWME sessions at ICME 9 is more than welcome to join. Please contact Megan or Jo if you wish to do so.

Dr. Margaret Bernard

Dept. of Mathematics

The University of West Indies

St. Augustine

TRINIDAD, W.I.

Sharleen Forbes

Aorangi House

85 Molesworth St

PO Box 2922, Wellington

NEW ZEALAND

Email: sdforbes@stats.govt.nz

Lisbeth Lindberg

Inst. for amnesdidaktik

Box 1010

S-431 26 Molndal

SWEDEN

Tel: +46-31-7732282

Fax: +46-31-7732281

Email: lisbeth.lindberg@ped.gu.se

Roberta Mura

Department de didactique

Universite Laval

Quebec G1K 7P4

CANADA

Email: Roberta.mura@fse.ulaval.ca

Neela Sukthankar

University of Technology

Dept. of Maths & Statistics

Private Mail Bag Services

Lae

PAPUA NEW GUINEA

Tel: +675-434801

Fax: +675-457458

Email: sukthankar@yahoo.com

Sue Willis

School of Education

Murdoch University

Murdoch

Western Australia 6150

AUSTRALIA

Email:willis@murdoch.edu.au

Mary Barnes:

maryb@netspace.net.au

Gabriele Kaiser

gkaiser@erzwiss.uni-hamburg.de
Tasoula Berggren:

tasoula_berggren@sfu.ca
Christine Keitel:

keitel@zedat.fu-berlin.de
Barbro Grevholm

grb@mercury-1.hkr.se

Joanne Rossi Becker:

becker@mathcs.sjsu.edu

Hanako Senuma:

hanako@nier.go.jp
Robyn Zevenbergen:

r.zevenbergen@mailbox.gu.edu.au
Gelsa Knijnik

gelsak@portoweb.com.br
Miriam Amit

amit@bgumail.bgu.ac.il

Zsuzanna Berenyi

bermatsz@freemail.c3.hu

Megan Clark

megan.clark@mcs.vuw.ac.nz

For recent update of maths education conferences check

http://julia.iium.edu.mo/maths/conferences/

2

Page 20

