

International Study Group on the Relations Between
the HISTORY and PEDAGOGY of MATHEMATICS
An Affiliate of the International Commission on
Mathematical Instruction

No. 92

July 2016

This and earlier issues of the Newsletter can be downloaded from our website

<http://www.clab.edc.uoc.gr/hpm/>

These and other news of the HPM group are also available on the website

<http://grouphpm.wordpress.com/>

(the online and on time version of this newsletter).

A MESSAGE FROM THE CHAIR OF HPM

Dear colleagues and friends of HPM,

The past few months have been a busy time for HPM and its diverse committees. We have been getting ready for our ninth quadrennial satellite meeting, HPM 2016, which will take place in Montpellier from July 18 to July 22, 2016. The HPM scientific committee has worked very hard to prepare the scientific program, while the local committee has done tremendous work to prepare the participants' venue.

1. HPM 2016 Program

The HPM 2016 program will soon be available on the conference website (<http://hpm2016.sciencesconf.org>). In the meantime, to give you an idea, let me mention that at the end of the day on Monday 18 July (after a plenary session, some oral and poster presentations and

workshops) Christian Gerini will present a Public Conference on Joseph-Diez Gergonne. The conference will be followed by a reception at the Montpellier Town Hall. Tuesday, Panel 1 will take place after a plenary conference. At the end of the day, the schedule features a *Thematic Presentation*, in which K. Clark, T. H. Kjeldsen, S. Schorcht, C. Tzanakis, and X. Wang will present a study about recent developments in the History of Mathematics in Mathematics Education. Their presentation includes a discussion with the audience about new trends in HPM research lines.

There are three Discussion Groups in the schedule: two will take place Tuesday and one Discussion Group will take place Thursday. As you may recall, the Discussion Groups are a novelty in the HPM satellite meetings. The idea is to open a space for discussion and exchange among the participants. Such a discussion space is also meant to be a space for

connection between the new generation of HPM researchers and those who participate regularly in HPM activities.

Wednesday's schedule features two plenary sessions in the morning. The afternoon is reserved for excursion time and participants have different choices for exploring Montpellier and its history. The day will finish with a gala dinner at the seaside.

Gavin Hitchcock's Dramatic Presentation celebrating Joseph Gergonne will take place on Thursday. Panel 2 will take place on Friday.

Gavin's Dramatic Presentation deals with some entities that claim to be numbers and to do so, they resort to a geometric alibi. The Dramatic Presentation includes historical celebrities such as Jean-Robert Argand, Joseph Gergonne, François J. Servois, and Adrien-Marie Legendre. Needless to say, we are in the process of recruiting actors for the Dramatic Presentation from among the HPM 2016 participants.

2. Proceedings of HPM 2016

The Proceedings of the HPM 2016 Meeting will be available before the conference. The papers are in the final stage of the editing process.

3. HPM Presentation at ICME-13

HPM has two Topic Study Groups at ICME-13: TSG 24: History of the teaching and learning of mathematics (Co-chairs: Fulvia Furinghetti and Alexander Karp), and TSG 25: The Role of History of Mathematics in Mathematics Education (Co-chairs: Costas Tzanakis and Xiaoqin Wang).

As usual, like all other ICMI Affiliate Groups, HPM will have a presentation at ICME-13. This presentation will take place on Saturday 30 July 2016, 16:30-18:00. You are cordially invited to join TSG24 and TSG25 and our Affiliate Group Presentation.

4. HPM Digital Library

One of the projects that I had planned to carry out during my term as the chair of HPM was the creation of the HPM Digital Library. As you may recall, the Library is hosted on an ICMI server:

<http://www.mathunion.org/icmi/digital-library/aos-conferences/>

I am glad to report that two new proceedings have been sent to ICMI. They will be added shortly. The proceedings are:

History and epistemology in mathematics education. Proceedings of the 5th European Summer University (Evelyne Barbin, Nad'a Stehlíková, Constantinos Tzanakis, eds.), 2008.

History and epistemology in mathematics education. Proceedings of the 7th European Summer University (Evelyne Barbin, Uffe Thomas Jankvist, Tinne Hoff Kjeldsen, eds.), 2015.

I thank the proceeding editors for agreeing to add the proceedings to our Digital Library.

We are finalizing the digital edition of the HPM 2000 Proceedings. These proceedings, as well as the HPM 2016 Proceedings, will also be added to the HPM Digital Library.

5. New HPM Chair

HPM Chairs are elected for a period of four years. My term as the HPM Chair ends in July 2016. The Chair and the HPM

Executive Committee (made up of the three previous HPM Chairs: Evelyne Barbin [HPM Chair 2008-2012], Constantinos Tzanakis [HPM Chair 2004-2008], and Fulvia Furinghetti [HPM Chair 2000-2004]) organized the election of the new Chair. The voting members were the members of the HPM Advisory Board. **It is my great pleasure to announce that Kathy Clark has been elected the HPM Chair for 2016-2020.**

Kathy is an Associate Professor at the School of Teacher Education, Florida State University, and has been involved in many HPM activities. For instance, she was a team member of the Topic Study Group 25 (TSG 25) of the 12th International Congress on Mathematical Education (ICME-12). She was also a co-organizer of the Discussion Group 5 (DG5) of the 12th International Congress on Mathematical Education (ICME-12) and is one of the Discussion Group Coordinators of “History of Mathematics in Teachers’ Education” of HPM 2016. She is a current member of the HPM Advisory Board and a HPM Newsletter Co-Editor. Kathy was Secretary of the HPM - Americas Section (HPM – Americas; 2011–2013). I congratulate Kathy on having been elected as our new Chair and wish her well. Undoubtedly, our group is in very good hands.

Luis Radford

HPM Chair

Université Laurentienne, Canada

U. Federal do Rio Grande do Norte, Brazil

ICME 13 TSG 25
History of Mathematics in
Mathematics Education:
Recent developments

24-31 July 2016
Hamburg, Germany

One of the *Topic Study Groups* (TSG) at the forthcoming ICME 13 is TSG 25: ***The Role of History of Mathematics in Mathematics Education.***

Its Organizing Team (OT) has performed a survey on the developments in the HPM domain since 2000, the year of publication of *History in Mathematics Education: The ICMI Study*, edited by J. Fauvel & J. van Maanen (Kluwer 2000). This volume has been a highly collective work and a landmark in the area. Since its publication, the HPM domain has expanded considerably and intensive research activity has been realized worldwide that led to a great deal of thoughtful publications both on theoretical issues and empirical investigations.

Nevertheless, a comprehensive survey is still lacking. Therefore, the survey carried out by the OT of TSG 25 aims to contribute to filling the gap, at the same time providing a useful tool to anyone with interest in this domain and wants to become informed on the main issues and to have a concise guide of the work done in this area.

With focus on the period after the publication of the above *ICMI Study Volume*, this survey attempts to provide concise annotated reference to existing

work in this area, related to the TSG 25 main themes.

The structure of the survey runs roughly as follows:

Section 1 explains its rationale and formulates the key issues explicitly addressed in and/or implicitly underlying the work done in this area:

- *Which history is suitable, pertinent, and relevant to Mathematics Education?*
- *Which role can History of Mathematics play in Mathematics Education?*
- *To what extent has History of Mathematics been integrated in Mathematics Education (curricula, textbooks, educational aids/resource material, teacher education)?*
- *How can this role be evaluated and assessed and to what extent does it contribute to the teaching and learning of mathematics?*

Section 2 gives a brief historical account of the development of the *HPM domain* with focus on the main activities in its context and their outcomes since 2000, a short presentation of journals and newsletters, and an outline with comments on the key issues mentioned above and references to the literature for details.

Section 3 constitutes the major part of the survey. It provides a sufficiently comprehensive bibliographical survey of the work done since 2000:

- Briefly annotated collective works (collective volumes, special issues of Mathematics Educational journals devoted to the HPM perspective, conference proceedings, resource material);
- Individual works on one or more of the above mentioned six main themes of

TSG 25 in the form of books & doctoral dissertations, papers in scientific journals, and individual chapters in collective volumes or conference proceedings.

For each reference there is explicit indication of the TSG 25 main themes to which it is mostly related. In addition, though the emphasis is on research results of an as broad as possible international interest, due attention is paid to nationally-oriented implementation of the *HPM perspective* as well. Even though several voluminous collective works exclusively devoted to the *HPM perspective* (e.g. some collective volumes or conference proceedings) contain several important contributions, the latter are not included in the bibliographical survey as separate items in order to keep this survey to a reasonable size. Instead, all collective works are annotated briefly.

Section 4 summarizes the main points of the survey, whereas, Section 5 contains all references given in section 2.

The survey can be accessed via the HPM website at <http://www.clab.edc.uoc.gr/HPM/HPMinME-TopicalStudy-18-2-16-NewsletterVersion.pdf>

We emphasize, however, that this survey should be considered only as a **working document** to be kept updated both by the OT of TSG 25 and/or other members of the community, who will point out further references that are missing. Any comments, suggestions, amendments and further bibliographical references are most desirable and welcome!

The HPM domain is at a particularly interesting juncture right now, 15 years after the publication of the comprehensive ICMI study - with much and varied work taking place all over the globe. Therefore, this survey may be both a continuously updated useful tool and a key component for heralding a potentially new and interesting era of work to be done.

The Organizing Team of TSG 25 of
ICME 13

Kathleen Clark
Tinne Hoff Kjeldsen
Sebastian Schorcht
Constantinos Tzanakis
Xiaoqin Wang

CERME 10: Thematic Working Group 12 History in Mathematics Education

Call for papers and poster proposals

Leader of the Working Group

Renaud Chorlay (France)
renaud.chorlay@espe-paris.fr

Co-leaders of the Working Group

Kathy Clark (USA), Katalin Gosztonyi (Hungary), Snezana Lawrence (UK)

Scope and focus of the Working Group

History of mathematics in mathematics education continues to receive much attention. However, empirical research and coherent theoretical/conceptual

frameworks within this area have emerged relatively recently.

The purpose of this CERME TWG is to provide a forum to approach mathematics education in connection with history and epistemology dedicated primarily to theory and research on all aspects of the role, effect, and efficacy of history and epistemology as elements in mathematics education.

Call for papers and poster proposals

TWG12 welcomes both empirical and theoretical research papers, and poster proposals related to one or more of the following issues – although any paper or poster of relevance to the overall focus of the group will be taken into consideration:

1. Design and/or assessment of teaching/learning materials using the history of mathematics, preferably with conclusions based on empirical data; all levels can be considered, from early-age mathematics to tertiary education and teacher training.
2. Surveys on the existing uses of history or epistemology in curricula, textbooks, and/or classrooms in primary, secondary, and tertiary levels;
3. History of mathematics education;
4. Relationships between, on the one hand frameworks for and empirical studies on history in mathematics education and, on the other hand, theories, frameworks and studies in other parts of mathematics education research.

Papers and poster proposals should use the CERME template, and conform to the

guidelines for authors as outlined on the CERME 10 website. CERME10 uses a submission website. An author submits a paper on the website (uploading it as a .doc or .docx file, and providing the required information, in particular the TWG number).

Reviews and decisions

Each paper will be peer-reviewed by two persons from among those who submit papers to this TWG. Please expect to be asked to review up to two papers yourself. The group leaders will decide about the acceptance of posters.

Important dates

- **15th September 2016:** Initial submission by authors on the online submission system.
- **2nd November 2016:** Preliminary decisions on papers sent.
- **10th November 2016:** Preliminary decisions on posters sent.
- **24th November 2016:** The authors send a revised version if needed.
- **5th December 2016:** Final decisions sent.
- **12th December 2016:** Final version uploaded on the online submission system.
- **13th January 2017:** Papers available on CERME 10 website.

Have you read these?

Data-Mining Algorithm Reveals the Stormy Evolution of Mathematics over 700 Years
<https://www.technologyreview.com/s/601179/data-mining-algorithm-reveals-the-stormy-evolution-of-mathematics-over-700-years/>

The classical origin of modern mathematics

Floriana Gargiulo, Auguste Caen, Renaud Lambiotte, Timoteo Carletti
(Submitted on 21 March 2016)

Abstract:

The aim of this paper is to study the historical evolution of mathematical thinking and its spatial spreading. To do so, we have collected and integrated data from different online academic datasets. In its final stage, the database includes a large number ($N \sim 200K$) of advisor-student relationships, with affiliations and keywords on their research topic, over several centuries, from the 14th century until today. We focus on two different topics, the evolving importance of countries and of the research disciplines over time. Moreover we study the database at three levels, its global statistics, the mesoscale networks connecting countries and disciplines, and the genealogical level.

Dear researchers,

It is a pleasure to inform you all about the launch of the 30th edition of the *Revista Brasileira de História da Matemática* that can be accessed and read at the address:

<http://www.rbhm.org.br/vo15-no30.html>

Sergio Roberto Nobre

Editor da Revista Brasileira de História da Matemática
Brazil

Artigos – Articles

Dissimilar Ways Of Inscribing Similar Triangles

Ivor Grattan-Guinness†

On Euclid's Five Postulates

Gregor Schneider

Euler e as Pontes de Königsberg

Frederico José Andries Lopes
& Plínio Zornoff Táboas†

La noción de cónica en Apolonio y Descartes: Un análisis comparativo

Alberto Forero Poveda
& Jhon Helver Bello Chávez

Intercâmbios Acadêmicos Matemáticos entre EUA e Brasil por meio de Bolsas de Estudos

Lucieli M. Trivizoli

Carathéodory and the axiomatization and algebraization of measure theory in the first half of the XX Century

Carmen Martínez-Adame

The Linear Indeterminate Equation – A
Brief Historical Account

Kedar N Shukla

Primeiro Cartello di Matematica Disfida
de Ludovico Ferrari a Nicolò
Tartaglia

Fábio Maia Bertato

Dear Colleagues,

Menon Journal of Educational Research
has published a Thematic Issue on *The
Use of History of Mathematics in
Mathematics Education*.

This Thematic Issue includes 8 papers, 6
in English and 2 in French, which refer to
or are based on empirical studies (4 on
elementary and/or junior high school and 4
on pre- and in-service teacher education)
and are related to the use of original
sources, either directly in the classroom, or
as a source of inspiration and rethinking
on basic issues in Mathematics Education.
The Thematic Issue can be accessed from:

<http://www.edu.uowm.gr/site/node/527>

Kostas Nikolantonakis

University of Western Macedonia
Greece

Articles

Tsiapou, V., & Nikolantonakis K. (2016).
The development of place value concepts
and the notion of carried number among
sixth grade students via the study of the
chinese abacus.

Kourkoulos, M., & Tzanakis C. (2016).
Discussing mathematical modeling
concerning pascal's wager.

Panaoura, A. (2016).
The history of mathematics during an
inquiry-based teaching approach.

Barbin, E. (2016).
L'instrument mathématique comme
invention et connaissance-en-action.

Lawrence, S. (2016).
The old teacher euclid: and his science in
the art of finding one's mathematical
voice.

Anastasiadis, M., & Nikolantonakis K.
(2016).
Primary sources and history-based
problems about isoperimetry: a use of
mathematics history in grade six.

Guillemette, D. (2016).
Quelques difficultés rencontrées dans la
formation des enseignants de
mathématiques du secondaire à l'aide de
l'histoire des mathématiques: une
réflexion sur les modalités de lectures de
text historiques.

Witzke, I., Struve H., Clark K., & Stoffels
G. (2016).
ÜberPro – a seminar constructed to
confront the transition problem from
school to university mathematics, based on
epistemological and historical ideas of
mathematics.

Announcements of events

HPM 2016
***Mathematics in
the Mediterranean***

**2016 Satellite Meeting of
ICME 13**

**July 18 to 22, 2016
Montpellier, France**

Aim and focus

HPM 2016 is the ninth quadrennial meeting of the International Study Group on the Relations Between the History and Pedagogy of Mathematics—the HPM Group.

These quadrennial meetings are a major activity of HPM to bring together individuals with a keen interest in the relationship between the history of mathematics and mathematics education. They include:

- Researchers in mathematics education who are interested in the history of mathematics and mathematical thinking,
- Mathematics teachers at all levels who are eager to gain insights into how the history of mathematics can be integrated into teaching and how they can help students to learn mathematics,

- Historians of mathematics who wish to talk about their research,
- Mathematicians who want to learn about new possibilities to teach their discipline, and
- All those with an interest in the history of mathematics and pedagogy.

Main theme and topics

The theme of HPM 2016 is “Mathematics in the Mediterranean.” The program and activities are structured around the following topics:

1. Theoretical and/or conceptual frameworks for integrating history in mathematics education.
2. History and epistemology in students and teachers mathematics education: Classroom experiments and teaching materials.
3. Original sources in the classroom and their educational effects.
4. Mathematics and its relation to science, technology, and the arts: Historical issues and interdisciplinary teaching and learning.
5. Cultures and mathematics.
6. Topics in the history of mathematics education.
7. Mathematics in Mediterranean countries.

Activities during the 2016 HPM Conference

The HPM Conference is a place where mathematicians, educators, historians, researchers, and students can make presentations and participate in discussions.

The program includes: plenary lectures, panels, discussion groups, workshops, parallel sessions where

•Formative years: Hans Freudenthal in prewar Amsterdam

Harm Jan Smid, Delft University of Technology, The Netherlands

•Mathematics and physics: An innermost relationship. Some didactical implications for their interdisciplinary teaching and learning

Constantinos Tzanakis, University of Crete, Greece

•L'intégration de l'histoire des mathématiques dans l'enseignement des mathématiques: quelques expériences en Chine

Wang Xiaoqin, Shanghai, China

Time and place

The 2016 HPM Conference will be held from **July 18 to July 22, 2016** in **Montpellier, France**. Montpellier is a beautiful town, very famous for its culture and history.

The University of Montpellier, the host of the 2016 HPM Conference, is one of the oldest universities in the world, where Joseph D. Gergonne published in the early 19th century one of the oldest mathematical journals. Gergonne's portrait appears in the logo and the website banner of the Conference.

Registration fee

- Registration after June 15, 2016, or at the conference: 350 €

The conference fee includes: 5 lunches, 9 coffee breaks, as well as the gala dinner on the seaside and an excursion.

Website

Follow us at:

<http://hpm2016.sciencesconf.org>

Contact

For further information, please contact:

- Luis Radford (Chair),
lradford@laurentian.ca
- Fulvia Furinghetti (Co-chair),
furinghetti@dima.unige.it
- Thomas Hausberger (Co-chair),
thomas.hausberger@univ-montp2.fr
- Anne Cortella (Co-chair),
anne.cortella@univ-montp2.fr

HPM is affiliated with ICMI (International Commission on Mathematical Instruction). HPM 2016 is a satellite meeting of the 2016 International Congress on Mathematical Education and is scheduled close to ICME.

Please note that the 13th International Congress on Mathematical Education (ICME-13) will take place right after HPM 2016, from July 24 to July 31, 2016 in Hamburg, Germany (see <http://www.icme13.org/>).

ICME-13 **International Congress on** **Mathematical Education**

24-31 July 2016
Hamburg, Germany

<http://icme13.org/home>

Topic Study Groups at ICME-13

A Topic Study Group (TSG) is designed to gather a group of congress participants who are interested in a particular topic in mathematics education. A TSG will serve as mini-conference and will display the progress of the discussion in the intervening years since ICME-12. Topic Study Groups will therefore promote the discussion of a variety of perspectives on the theme of the Group. The TSG will consist of high-standard discussions enabling the newcomer to get a broad overview on the state-of-the-art and allowing the experts to lead discussions at a high level. The team will provide the audience of their TSG not with a nationally framed insight into the strands of the discussion of the theme, but will give an overall overview on the international discussion as broadly as possible and allowing for insight into less

well-known strands of the discussion from under-represented countries. For ICME-13, the TSG is the major arena for participation. Participants are expected to associate themselves with one TSG and to stay in that group for all sessions.

TSG 24

History of the teaching and learning of mathematics

Co-chairs:

Fulvia Furinghetti (Italy)
furinghetti@dim.unige.it
Alexander Karp (USA)
apk16@columbia.edu

Team members:

Henrike Allmendinger (Germany)
Harm Jan Smid (Netherlands)
Johan Prytz (Sweden)

IPC Liaison person: Alain Kuzniak (France)

TSG 25

The Role of History of Mathematics in Mathematics Education

Co-chairs:

Costas Tzanakis (Greece)
tzanakis@edc.uoc.gr
Xiaoqin Wang (China)
xqwang@math.ecnu.edu.cn

Team members:

Kathleen Clark (USA)
Tinne Hoff Kjeldsen (Denmark)
Sebastian Schorcht (Germany)

IPC Liaison person: Alain Kuzniak (France)

History of Mathematics in Education: An Anglo-Danish collaboration

21-24 August 2016
Bath Spa University

The Association of Teachers of Mathematics (ATM) and the [Danish Association for Mathematics Teachers](#) (LMFK) are organising a conference on the use of history of mathematics in teaching. The conference takes place **Monday, 22 August 2016 to Wednesday, 24 August 2016**.

<https://www.atm.org.uk/2016-history-of-mathematics-conference>

This conference will provide an opportunity for secondary school teachers and mathematics educators in Denmark and the United Kingdom to develop ideas about cases and share best practice in using the history of mathematics. The ambition is to build collaborations and forums for exchange of experiences and materials for mutual benefit. The conference will last three days.

In England, the history of mathematics was part of the statutory curriculum for 11-16 year-olds from 2008 until 2014. The most recent National Curriculum removed reference to history of mathematics. However, there are teachers and mathematics educators who are enthusiastic about the potential of history of mathematics to enrich and humanise the curriculum. There is a working group of the British Society for Research into

Learning Mathematics (BSRLM) and the subject associations (the Association of Teachers of Mathematics, ATM, and the Mathematical Association, MA) regularly have sessions at their conferences and articles in their journals.

In Denmark, history of mathematics is a mandatory part of the upper-secondary mathematics curriculum, and future teachers follow courses in the history of mathematics as part of their university education. Nevertheless, practices are varied and good materials sparse, so various efforts are underway to facilitate teachers to better integrate history of mathematics into their teaching. In preparation for the 2016 conference, a series of workshops are planned to aid/assist Danish teachers in preparing and developing cases to present in Bath.

Forthcoming BSHM meetings

(The British Society for the History of Mathematics)

<http://www.dcs.warwick.ac.uk/bshm/events.html#forthcoming>

1. Mathematical Biography: A MacTutor Celebration

16-17 September 2016

St. Andrews University, Scotland

Full details including programme, venue, registration, call for papers and contact information at www.mcs.st-and.ac.uk/mathbiog/

Talks will take place between mid afternoon Friday 16th September and mid afternoon Saturday 17th September. There will be optional workshops in the University Special Collections, and walking tours of sites of history of mathematics and science interest on Friday morning and early afternoon. On Friday evening there will be a wine reception and buffet supper followed by some entertainment yet to be confirmed.

Confirmed speakers include:

Jeremy Gray (Open University), biographer of Poincaré.

Steven Skiena (Stony Brook University, USA), author of *Who's Bigger* and leader of PeopleSimilarity.

Dagmar Mrozik (University of Wuppertal, Germany), the Jesuit Science Network, a biographical database.

Edmund Robertson (St. Andrews University), originator, author and developer of MacTutor.

Sydney Padua (independent), award winning graphic biography of Ada Lovelace.

Henrik Kragh Sørensen (Aarhus University, Denmark), biographical representations of Abel.

Graham Farmelo (Cambridge), award winning biographer of Paul Dirac.

Kris Grint (St Andrews University), crowdsourcing in the Transcribe Bentham project.

Eva Kaufholz (Johannes Gutenberg University, Germany), discussion of the varying portrayals of Sofya Kovalevskaya.

Philip Beeley (Oxford University), mathematical culture in Restoration England; Early Modern Letters Online.

Richard Simpson (BSHM), travels with MacTutor.

2. Curves in Honour of Leibniz's Tercentenary

27 October 2016

Gresham College, London

4.00pm: Dr. Snezana Lawrence
(University of Bath)

Hold on to your chairs! – the mathematics of whirls, spirals, and curves

Curves have been studied throughout the history of mathematics, and Archimedean curve is one of the most famous among them. This lecture will explore the history of, and ways in which curves are generated, looking at both their practical and aesthetic applications. Archimedes had made curves already famous in his book *On Spirals*, written around 225 BC. The way Archimedes described, and employed spirals, is rich in both context and meaning. We will here explore some of these aspects of curves by him and by other mathematicians, and demonstrate their ways of generation. Thus a practical, historical, and mathematical survey, this talk will take you on a whistle tour of classical curves and spirals, beginning with the famous Archimedean spiral.

4.45pm: Prof. Kenneth Falconer
(University of St. Andrews)

Fractal curves: from the esoteric to the ubiquitous

The lecture will consider the origins of certain 'fractal' curves that were constructed in the late 1800s/early 1900s to provide specific examples or counter-examples and which were regarded as

'pathological' oddities. For example, Riemann and Weierstrass constructed continuous curves that were nowhere differentiable, and von Koch's 'snowflake' curve exhibited a similar phenomenon. We will go on to see how, following the work of Mandelbrot and others, such curves are now regarded as members of a vast family of interesting and naturally occurring curves and fractal objects.

6.00pm: Gresham Lecture: Prof. Jan Van Maanen (University of Utrecht)

Mathematics and diplomacy:

Leibniz (1646-1716) and the curve of quickest descent.

Not only is mathematics challenging, mathematicians are also often challenging each other. The search for the quickest slide between two points in a vertical plane is such a challenge. It was launched 1695 by Johann Bernoulli and became famous as the Brachysto-chrone (shortest-time) problem. The launch in a journal article, repeated in Bernoulli's New Year wish for 1696, resulted in a long-lasting quarrel between Johann and his elder brother Jacob Bernoulli. Other mathematicians, among whom are Isaac Newton, got involved. This year's tercentenary of the death of Gottfried Leibniz puts Leibniz in the limelight. He deserves this in his own right, because his involvement reveals interesting mathematics as well as friendly diplomacy. With his letters and publications about the Brachystochrone Leibniz hoped to reconcile the two Bernoulli brothers, the first students of his new calculus, whom he valued highly.

ICMT2
II International Conference on
Mathematics Textbook
Research and Development

7-11 May 2017
Rio de Janeiro, Brazil

(II Conferência Internacional em Pesquisa e Desenvolvimento de Livros Didáticos de Matemática)

Research focused on the analysis and development of textbooks (in conventional format or digital media) has recently gained great prominence in the international arena of research in mathematics education. This prominence is reflected, for example, in the *International Conference on School Mathematics Textbooks (ICSMT)*, held in Shanghai in 2011, and in the ZDM special issue (Volume 45, Issue 5, September 2013), on textbooks research in mathematics education.

Also reflecting this trend, the first *International Conference on Mathematics Textbook Research and Development* (ICMT-2014) took place at the University of Southampton (UK), from 29 to 31 July 2014. About 180 participants, from 30 different countries, attended ICMT-2014. ICMT-2014 proceedings are available on <http://eprints.soton.ac.uk/374809/>. Visit also ICMT-2014's official website on: <http://blog.soton.ac.uk/icmtrd2014/>.

It is our pleasure to announce the *II International Conference on Mathematics Textbook Research and Development / II Conferência Internacional em Pesquisa e Desenvolvimento de Livros Didáticos de Matemática* (ICMT2), to be held from 7 to 11 May 2017, at the Federal University of Rio de Janeiro (UFRJ) and at the Federal University of the State of Rio de Janeiro (UNIRIO), Brazil.

The organization of ICMT2 in Brazil is a collaborative initiative of the Brazilian Society of Mathematics Education (SBEM), the Brazilian Mathematical Society (SBM), the Brazilian Society of Applied and Computational Mathematics (SBMAC) and the Mathematical Space in Portuguese Language/ International Committee on Mathematics Instruction (EMeLP / ICMI).

ICMT2 will feature different activities, including plenary lectures, symposia, workshops, oral presentations, posters and special activities addressed to teachers. Accepted and presented papers will be published after a peer-review process in Proceedings following the Conference.

Conference themes:

- Textbook research (concepts, issues, methods, directions, etc.)
- Textbook analysis (characteristics, treatment of contents and/or pedagogy, etc.)
- Analysis of historical textbooks
- Textbook use (by teachers, by students, and/or by other parties)
- Textbooks and student achievement
- Textbook development (domain/competence analyses, teaching

trajectories, task design, format of presenting the “content” to the student, format of presenting the “content” to the teacher (teacher guides))

- Textbook policies (governmental educational policy about textbooks, distribution, market strategies)
- Evolution of textbooks in the light of new digital technologies (including integration of ICT tools and innovation, e-textbook)
- Other disciplines in mathematics textbooks & mathematics in textbooks of other disciplines
- Other major relevant issues about mathematics textbooks

Modalities of contributions, besides invited lectures:

- oral presentation (in English, 30 minute presentation; abstract 1 page incl. references)
- symposium (in English, 180 mins)¹
- workshop (in English, 120 mins)²
- workshop for teachers (in Portuguese, 120 mins)

¹ A symposium is organised by one or more researchers to discuss jointly, based on submitted papers, a specific issue of the thematic spectrum of the conference.

² A workshop is a kind of activity that allows participants to work (in small teams) around prepared documents, guided by specific questions.

- poster presentation (1 page abstract, in English, one time slot, 60 minutes)

In general, each applicant can submit at most two proposals (including oral presentations, workshops, etc.) with his/her name as first author.

Key dates:

- submission of proposal for a symposium: 15 August 2016
- information about acceptance of a symposium proposal: 15 September 2016
- submission of paper abstracts within symposia: 31 October 2016
- abstract submission for oral presentation, workshop and poster: 31 October 2016
- information about acceptance of such submissions: 15 December 2016
- registration fee: will be informed in the next Announcement
- registration deadline: 3 January 2017
- Conference: 7-11 May 2017

International Programme Committee (IPC):

- Rúbia Amaral (UNESP, Brazil) – **Secretary**
- Ubiratan d’Ambrosio (UNIAN, Brazil) – **Honorary President**
- Marcelo Borba (UNESP, Brazil)
- Rute Borba (Universidade Federal de Pernambuco, Brazil)
- Marcos Cherinda (Universidade Pedagógica de Moçambique)
- Lianghuo Fan (University of Southampton, UK) – **Co-chair**
- Victor Giraldo (Universidade Federal do Rio de Janeiro, Brazil) – **Local Chair**

- Patricio Herbst (University of Michigan, USA)
- Marja van den Heuvel-Panhuizen (Universiteit Utrecht, Netherlands)
- Abdellah El Idrissi (École Normale Supérieure de Marrakech, Morocco)
- Diana Jaramillo Quiceno (Universidad de Antioquia, Colombia)
- Cyril Julie (University of the Western Cape, South Africa)
- Gabriele Kaiser (Universität Hamburg, Germany)
- Alexander Karp (Teachers College, Columbia University, USA)
- Jeremy Kilpatrick (University of Georgia, USA)
- Jian Liu (Beijing Normal University, China)
- Eizo Nagasaki (National Institute for Educational Policy Research, Japan)
- Michael Otte (UNIAN, Brazil)
- Johan Prytz (Uppsala Universitet, Sweden)
- Angel Ruiz (Universidad de Costa Rica, Costa Rica)
- Kenneth Ruthven (University of Cambridge, UK)
- Gert Schubring (UFRJ, Brazil/Universität Bielefeld, Germany) – **Chair**

- Verônica Gitirana (UFPE)
- Carmen Mathias (UFSM)
- João Frederico Meyer (UNICAMP)
- João Bosco Pitombeira (PUC-Rio)
- Cydara Ripoll (UFRGS)
- Walcy Santos (UFRJ)
- Fábio Simas (UNIRIO)
- Ralph Teixeira (UFF)

Further Information:

www.im.ufrj.br/~ictm2

icmt2@im.ufrj.br

The conference is organised by the Federal University of Rio de Janeiro (Universidade Federal do Rio de Janeiro, UFRJ), the State University of São Paulo (Universidade Estadual Paulista, UNESP), the Federal University of Pernambuco (UFPE) and the Federal University of the State of Rio de Janeiro (Universidade Federal do Estado do Rio de Janeiro, UNIRIO). It is supported by the Brazilian Society of Mathematics (SBM), the Brazilian Mathematics Education Society (SBEM), and the Brazilian Society of Applied and Computational Mathematics.

Local Organization Committee (LOC):

- Lourdes Werle de Almeida (UEL)
- Rúbia Amaral (UNESP) – **Co-chair**
- Franck Bellemain (UFPE)
- Marilena Bittar (UFMS)
- Victor Giraldo (UFRJ) – **Chair**

HPM Administrative Structure

Chair:

Radford, Luis	École des sciences de l'éducation, Université Laurentienne, Sudbury, Ontario, Canada
----------------------	--

Executive Committee:

Barbin, Evelyne	Universite de Nantes, IREM-Centre Francois Viete, France
Furinghetti, Fulvia	Dipartimento di Matematica dell'Universita di Genova, Genova, Italy
Tzanakis, Constantinos	Department of Education, University of Crete, Rethymnon 74100, Greece

Advisory Board:

Bjarnadóttir, Kristín	University of Iceland, School of Education, Reykjavík, Iceland
Booker, George	Griffith University, Brisbane, Australia
Chorlay, Renaud	IREM, Université Paris 7, 175-179 rue Chevaleret, 75013 Paris, France
Clark, Kathy	Florida State University, Tallahassee, Florida 32306 – 4459, USA
D'Ambrosio, Ubiratan	Pontificia Universidade, Catolica de Sao Paulo, Brazil
El Idrissi, Abdellah	Ecole Normale Supérieure, BP 2400, ENS, Marrakech, CP. 40000 Maroc
Fasanelli, Florence	American Association for the Advancement of Science, USA
FitzSimons, Gail	68 Bradleys Lane, Warrandyte, Victoria 3113, Australia
Hornng, Wann-Sheng	Department of Mathematics, National Taiwan Normal University, Taiwan
Hwang, Sunwook	Department of Mathematics, Soongsil University, Seoul, Korea
Isoda, Masami	Graduate School of Comprehensive Human Science, University of Tsukuba, Japan
Jahnke, Niels	Fachbereich Mathematik, Universität Duisburg-Essen, Germany
Jankvist, Uffe	Aarhus University, Dept. of Education, Denmark
Kaisjer, Sten	Department of Mathematics, University of Uppsala, Uppsala Sweden
Katz, Victor	University of the District of Columbia, Washington, DC, USA
Kjeldsen, Tinne Hoff	Department of Mathematical Sciences, University of Copenhagen. Denmark
Kronfellner, Manfred	Vienna University of Technology, Vienna, Austria
Lakoma, Ewa	Institute of Mathematics Military University of Technology Warsaw, Poland
Lawrence, Snezana	Bath Spa University, Bath, UK
Massa-Esteve, Maria Rosa	Centre de Recerca per a la Història de la Tècnica, Matemàtica Aplicada I, ETSEIB, Universitat Politècnica de Catalunya, Av. Diagonal, 647, 08028 Barcelona, Spain
Pengelly, David	Department of Mathematical Sciences, New Mexico State University, Las Cruces, USA
Puig, Luis	Departamento de Didáctica de las Matemáticas, Universitat de València Estudi General, Spain
Qu, Anjing	Department of Mathematics at Northwest University, Xian, China
Roque, Tatiana	Universidade Federal do Rio de Janeiro, Brazil
Schubring, Gert	IDM, Universität Bielefeld, Postfach 100 131, D-33501 Bielefeld, Germany
Siu, Man-Keung	Department of Mathematics, University of Hong Kong, Hong Kong SAR, China
Smestad, Bjørn	Faculty of Education, Oslo University College, Norway
Stein, Robert	California State University, San Bernardino, USA
Weeks, Chris	Downeycroft, Virginstow Beaworthy, UK
Winicki-Landman, Greisy	Department of Mathematics and Statistics, California State Polytechnic University, USA

Newsletter Editors:

Clark, Kathy	Florida State University, Tallahassee, Florida 32306 – 4459, USA
Lawrence, Snezana	Bath Spa University, Bath, UK
Pinto, Helder	CIDMA – University of Aveiro, Aveiro, Portugal
Puig, Luis	Departamento de Didáctica de las Matemáticas, Universitat de València Estudi General, Spain

Newsletter Distributors:

If you wish to be a distributor in a new or unstaffed area please contact the editor.

Area	Name and address	Email address
Argentina	Juan E. Nápoles Valdés, Lamadrid 549, (3400) Corrientes, ARGENTINA	napoles4369@gmail.com
Australia	Gail FitzSimons, 68 Bradleys Lane, Warrandyte, Victoria 3113, AUSTRALIA	gfi@unimelb.edu.au
Austria	Manfred Kronfellner, Institute of Discrete Mathematics and Geometry, Vienna University of Technology, Wiedner Haupstr. 8-10, A-1040 Wien, AUSTRIA	m.kronfellner@tuwien.ac.at
Belgium and The Netherlands	Jan van Maanen, Freudenthal Institute for Science and Mathematics Education, Universiteit Utrecht, Princetonplein 5, Postbus 85170, 3508 AD Utrecht	J.A.vanMaanen@uu.nl
Canada	Thomas Archibald, Mathematics Department, Acadia University, Wolfville, NS B0P1X0, CANADA	Tom.Archibald@acadiau.ca
China	Ma Li, Linkoping University, ITN, SE - 601 74 Norrkoping, SWEDEN	ma_li@mac.com
Colombia	Edgar Alberto Guacaneme, Facultad de ciencia y tecnología, Universidad Pedagógica Nacional – Bogotá, COLOMBIA	guacaneme@pedagogica.edu.co
Denmark	Tinne Hoff Kjeldsen, Department of Mathematical Sciences, University of Copenhagen. Universitetsparken 5, 2100 Copenhagen Ø, DENMARK	thk@math.ku.dk
France	Evelyne Barbin, Centre François Viète, Faculté des sciences et des techniques, 2 Chemin de la Houssinière, BP 92208, 44322 Nantes cedex, FRANCE	evelyne.barbin@wanadoo.fr
Germany	Gert Schubring, Inst. f. Didaktik der Math., Universitaet Bielefeld, Postfach 100 131, D-33501, Bielefeld, GERMANY	gert.schubring@uni-bielefeld.de
Iceland	Kristín Bjarnadóttir, University of Iceland, School of Education, v. Stakkahlid 105 Reykjavík, Iceland	krisbj@hi.is
Iran	Mohammad Bagheri, P.O.Box 13145-1785, Tehran, IRAN	sut5@sina.sharif.edu
Israel	Ted Eisenberg, Mathematics Department, Ben Gurion University of the Negev, Beer-Sheva 84105, ISRAEL	eisen@math.bgu.ac.il eisenbt@barak-online.net
Italy	Marta Menghini, Dipartimento di Matematica (Universita` La Sapienza), Piazzale A. Moro 5, 00185 Roma ITALY	marta.menghini@uniroma1.it
Japan	Osamu Kota, 3-8-3 Kajiwara, Kamakura Kanagawa-ken, 247-0063 JAPAN	kota@asa.email.ne.jp
Malaysia	Mohamed Mohini, Department of Science and Mathematical Education, Universiti Teknologi Malaysia, 81310 Johor, MALAYSIA	mohini@fp.utm.my
Mexico	Alejandro R. Garciadiego, Caravaggio 24, Col. Nonoalco Mixcoac Del Benito Juárez 03700 México, D. F. México	gardan@servidor.unam.mx
Morocco	Abdellah El Idrissi, E.N.S. B.P: 2400 Marrakech, 40 000, MOROCCO	a_elidrissi@hotmail.com
New Zealand	Bill Barton, Mathematics Education Unit, Dept of Mathematics and Statistics, University of Auckland, Private Bag 92-019, Auckland, NEW ZEALAND	b.barton@auckland.ac.nz
Other East Asia	Gloria Benigno, Department of Education, Culture and Sports, Region X, Division of Misamis Occidental, Oroquieta City, PHILLIPINES	glorya4444@yahoo.com

Area	Name and address	Email address
<i>Peru</i>	María del Carmen Bonilla, Calle Reni 272, San Borja, Lima 41. Lima, PERU.	mc_bonilla@hotmail.com
<i>Poland</i>	Ewa Lakoma, Institute of Mathematics Military University of Technology Warsaw, POLAND	ewa.lakoma@wat.edu.pl
<i>Russia</i>	Vasilii Mikhailovich Busev	vbusev@yandex.ru
<i>Scandinavia</i>	Sten Kaijser, Department of Mathematics, P.O. Box 480, SE- 751 06 Uppsala, SWEDEN	sten@math.uu.se
<i>South America</i>	Marcos Vieira Teixeira, Departamento de Matemática, IGCE – UNESP, Postal 178, 13 500 - 230 Rio Claro, SP BRAZIL	marti@rc.unesp.br
<i>South Asia</i>	Prof. R. C. Gupta, Ganita Bharati Academy, R-20, Ras Bahar Colony, Jhansi-284003, U.P. INDIA	
<i>South East Europe</i>	Nikos Kastanis, Department of Mathematics, Aristotle University of Thessaloniki, Thessaloniki 54006, GREECE	nioka@auth.gr
<i>Southern Africa</i>	Marcos Cherinda, Universidade Pedagógica, Campus de Lhanguene, Faculdade de Ciências Naturais e Matemática, CP 4040, Maputo, MOZAMBIQUE	mCherinda@up.ac.mz
<i>Spain and Portugal</i>	Carlos Correia de Sá, Dep. Matemática Pura; Faculdade de Ciências da U. do Porto; Rua do Campo Alegre, 687 P - 4169 - 007 Porto, PORTUGAL	csa@fc.up.pt
<i>Taiwan</i>	Wann-sheng Horng, Math dept NTNU, 88 Sec.4, Tingchou Rd., Taipei, TAIWAN	horng@math.ntnu.edu.tw
<i>Turkey</i>	- currently vacant -	
<i>United Kingdom</i>	Snezana Lawrence, Bath Spa University, Bath, UK	snezana@mathsisgoodforyou.com
<i>United States of America</i>	David L. Roberts, Prince George's Community College, Largo, Maryland, USA	robertsdl@aol.com

Table of contents

Message from HPM Chair	1
ICME 13 TSG 25	4
CERME 10 Call of papers	5
Have you read these?	7
Announcements of events	9
HPM Administrative Structure	19

The views expressed in this Newsletter may not necessarily be those of the HPM Advisory Board. Please pass on news of the existence of this newsletter to any interested parties. This and previous newsletters can be downloaded from our website:

<http://www.clab.edc.uoc.gr/hpm/>

These and other news of the HPM group are also available on the website

<http://groupphm.wordpress.com/>

(the online and on time version of this newsletter).

Items for the Newsletter should be sent to the editors, preferably by email (see addresses below).

The Newsletter appears three times a year with the following deadlines for next year.

No.	Deadline for material	Sent to distributors
93	12 October 2016	November 2016
94	12 February 2017	March 2017
95	12 June 2017	July 2017

The Newsletter is the communication of the International Study Group on the Relations between the History and Pedagogy of Mathematics, an affiliate of the International Commission on Mathematical Instruction.

The Newsletter is free of charge, available upon request from the distributor for your area, and may be reproduced with acknowledgement.

Editors:

Snezana Lawrence, snezana@mathsisgoodforyou.com

Helder Pinto, hmpinto1981@gmail.com

Kathy Clark, kclark@fsu.edu

Luis Puig, luis.puig@uv.es

A note from the Editors

The Newsletter of HPM is primarily a tool for passing along information about forthcoming events, recent activities and publications, and current work and research in the broad field of history and pedagogy of mathematics. The Newsletter also publishes brief articles which they think may be of interest. Contributions from readers are welcome on the understanding that they may be shortened and edited to suit the compass of this publication.