	
School of Social Sciences

and Sciences of Education
	[image: image1.png]UNIVERSITY OF
MEM CAMBRIDGE

Faculty of Education

MATHEMATICS EDUCATION RESEARCH AT THE UNIVERSITY OF CYPRUS AND THE UNIVERSITY OF CAMBRIDGE: A SYMPOSIUM

18th September – 19th September 2010

University of Cyprus

Amphitheatre B108 (new campus)

18th September 2010
9:00-9:30 Registration – Opening Session

9:30-10:00 Rita Panaoura, Frederick University and University of Cyprus, Cyprus
Presentation of the Programme

10:00-10:30 Tim Rowland, University of Cambridge, UK
Foundation knowledge for teaching: contrasting elementary and secondary mathematics

10:30-11:00 Coffee break

11:00-11:30 Eleni Deliyianni, Athanasios Gagatsis, Iliada Elia, Rita Panaoura, University of Cyprus

The development of the representational aspects of fraction-addition understanding

11:30-12:00 Wai Yi Feng, University of Cambridge, UK

Developing a framework for understanding mathematics enrichment in
the UK

12:00-12:30 Athanasios Raftopoulos, Demetrios Portides, University of Cyprus
Grounding mathematical representations in space. From the ancient Greeks and Descartes to small children.

	[image: image2.jpg]4,
A

x’ﬁ University
of Cyprus

School of Social Sciences

and Sciences of Education
	[image: image3.png]UNIVERSITY OF
MEM CAMBRIDGE

Faculty of Education

12:30-13:00 Rita Panaoura, Athanasios Gagatsis, Iliada Elia, Eleni Deliyianni, University of Cyprus

Beliefs, representations and performance: An interrelation with educational implications. The case of fractions and decimals.

13:00-15:00 Lunch Break
15:00-15:30 Modestina Modestou, Athanasios Gagatsis, University of Cyprus
A didactical situation to the rescue of non-linear relations.
 15:30-16:00 Andri Marcou, University of Cyprus – Southbank University of London

Teaching mathematical word-problem solving: Can elementary school students become self regulated problem solvers?

16.00-16:30 Zsolt Lavicza, University of Cambridge, UK
Mathematicians' views on CAS use in teaching: the influences of
 culture
16:30-17:00 Annita Monoyiou, Athanasios Gagatsis, University of Cyprus

A coordinated and an algebraic approach in function problem solving: A comparative study between Cyprus and Italy

17:00-17:30 Theodossios Zaxariades, Despoina Potari, University of Athens
How do teachers refute students’ invalid claims?
17:30-18:30 Athanasios Gagatsis, University of Cyprus, Tim Rowland, University of Cambridge

Discussion
	[image: image4.jpg]4,
A

x’ﬁ University
of Cyprus

School of Social Sciences

and Sciences of Education
	[image: image5.png]UNIVERSITY OF
MEM CAMBRIDGE

Faculty of Education

19th September 2010

10:00- 10:30 Pitta-Pantazi, Demetra, Christou Constantinos, Sophocleous, Paraskevi, University of Cyprus
Two types of visualisers: Their abilities in three-dimensional geometry.
10:30- 11:00 Paul Andrews, University of Cambridge, UK
Comparing English and Hungarian mathematics teachers' professional
goals: Manifestations of implicit cultural expectations.

 11:00-11:30 Andreas Stylianides, University of Cambridge, UK and Gabriel Stylianides, University of Oxford, UK
Toward the design of instructional interventions in the area of proof.
11:30- 12:00 Coffee Break
12:00 – 12:30 Tim Rowland
Research in Mathematics Education at the University of Cambridge.
12:30 – 13:00 Athanasios Gagatsis

Research in Mathematics Education at the University of Cyprus.

13:00-13:30 Athanasios Gagatsis and Rita Panaoura, University of Cyprus, Tim Rowland and Andreas Stylianides, University of Cambridge
Discussion

INFORMATION

Athanasios Gagatsis, e-mail: gagatsis@ucy.ac.cy

Rita Panaoura, e-mail: pre.pm@frederick.ac.cy

Paraskevi Michael, e-mail: pmicha06@ucy.ac.cy
