

Sung Je Cho
Editor

The Proceedings of the 12th International Congress on Mathematical Education

Intellectual and Attitudinal Challenges

Springer Open

The Proceedings of the 12th International
Congress on Mathematical Education

Sung Je Cho
Editor

The Proceedings of the 12th International Congress on Mathematical Education

Intellectual and Attitudinal Challenges

8 July – 15 July, 2012, COEX, Seoul, Korea

Editor
Sung Je Cho
Seoul National University
Seoul
Korea

ISBN 978-3-319-10685-4 ISBN 978-3-319-12688-3 (eBook)
DOI 10.1007/978-3-319-12688-3

Library of Congress Control Number: 2014960270

Springer Cham Heidelberg New York Dordrecht London
© The Editor(s) (if applicable) and the Author(s) 2015. The book is published with open access at SpringerLink.com.

Open Access This book is distributed under the terms of the Creative Commons Attribution Noncommercial License which permits any noncommercial use, distribution, and reproduction in any medium, provided the original author(s) and source are credited.

All commercial rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

Springer International Publishing AG Switzerland is part of Springer Science+Business Media (www.springer.com)

Editor

Sung Je Cho, Seoul National University

Editors

Bill Barton, The University of Auckland

Gail Burrill, Michigan State University

Bernard R. Hodgson, Université Laval

Gabriele Kaiser, University of Hamburg

Oh Nam Kwon, Seoul National University

Hee-Chan Lew, Korea National University of Education

Editorial Board

Michèle Artigue, Université Paris Diderot—Paris 7

Évelyne Barbin, University of Nantes

Morten Blomhøj, IMFUFA Roskilde University

Jaime Carvalho e Silva, Universidade de Coimbra

Johann Engelbrecht, University of Pretoria

Mercy Kazima, University of Malawi

Masataka Koyama, Hiroshima University

Frederick Leung, The University of Hong Kong

Shiqi Li, East China Normal University

Cheryl E. Praeger, The University of Western Australia

Hyun Yong Shin, Korea National University of Education

K. (Ravi) Subramaniam, Homi Bhabha Centre for Science Education

Yuriko Yamamoto Baldin, Universidade Federal de São Carlos

Preface

This book is the result of the 12th International Congress on Mathematical Education (ICME-12), which was held at Seoul, Korea from July 8, 2012 to July 15, 2012.

The International Program Committee (IPC-12) of ICME-12 took on the task of acting as the editorial board to publish the Proceedings of the ICME-12 and Selected Regular Lectures of the ICME-12 in two separate volumes. All conference materials and volumes are accessible through the Open Access Program by Springer, the ICME-12 publisher.

The Proceedings volume of ICME-12 contains the Opening and Award Ceremonies, four Plenary Lectures and three Plenary Panels, four ICMI Awardees Lectures, three Survey Teams reports, five National Presentations, abstracts of 55 Regular Lectures, reports of 37 Topic Study Groups, reports of 17 discussion Groups, Closing Ceremony, and lists of participants. The Selected Regular Lectures volume of ICME-12 contains the full versions of lectures.

The ICME-12 would not have been possible without the contribution from its members and strategic partners. For the first time, all of the Korean mathematical societies united to bid and host the ICME-12. The successes of ICME-12 is closely tied to the tireless efforts of all.

A considerable amount of the ICME-12 budget was funded through private donations by mathematically minded individuals and businesses. ChunJae Education Inc. was one of the largest contributor of funds and services. Printing of the ICME-12 Program Booklets and Abstracts were paid for by ChunJae Education Inc.

The Korean Ministry of Education helped to secure the balance of the budget and assisted in the operation of ICME-12. The City of Seoul, Korea Foundation for the Advancement of Science and Creativity, and Korea Tourism Organization were significant funding bodies as well.

The dedicated members of the Local Organizing Committee, skilled professional conference organizers at MCI, and staff at the COEX (Convention and Exhibition) were integral in the successful planning and execution of ICME-12. The dedication shown by the Local Organizing Committee for the conference was second to none and well beyond expectation.

Finally, the Editor would like to express his sincere thanks to all the members of IPC-12, Korean government agencies, private donors, lecturers, members of Survey Teams, and organizers of Topics Study Groups and Discussion Groups. Gratitude also is extended to the more than 3,000 worldwide attendees who contributed to the success of the ICME-12 by sharing their expertise via paper presentations or participating in discussions. Without Prof. Hee-chan Lew's work and devotion, this extensive volume could not have been completed. The Editor would like to express his heartfelt thanks to him. The Editor believes that the world mathematical society is closer than before and leading towards more productive and friendly mathematics classrooms around the world.

Seoul, Korea

Sung Je Cho
Editor