

ICME-13 Topical Surveys

Carolyn Kieran
JeongSuk Pang
Deborah Schifter
Swee Fong Ng

Early Algebra

Research into its Nature, its Learning,
its Teaching

ICME13
Hamburg 2016

Springer Open

ICME-13 Topical Surveys

Series editor

Gabriele Kaiser, Faculty of Education, University of Hamburg, Hamburg, Germany

More information about this series at <http://www.springer.com/series/14352>

Carolyn Kieran · JeongSuk Pang
Deborah Schifter · Swee Fong Ng

Early Algebra

Research into its Nature, its Learning,
its Teaching

 Springer Open

Carolyn Kieran
Département de Mathématiques
Université du Québec à Montréal
Montréal, QC
Canada

Deborah Schifter
Education Development Center, Inc.
Waltham, MA
USA

JeongSuk Pang
Department of Elementary Education
Korea National University of Education
Chungbuk
Korea, Republic of (South Korea)

Swee Fong Ng
National Institute of Education
Nanyang Technological University
Singapore
Singapore

ISSN 2366-5947

ICME-13 Topical Surveys

ISBN 978-3-319-32257-5

DOI 10.1007/978-3-319-32258-2

ISSN 2366-5955 (electronic)

ISBN 978-3-319-32258-2 (eBook)

Library of Congress Control Number: 2016935597

© The Editor(s) (if applicable) and The Author(s) 2016. This book is published open access.

Open Access This book is distributed under the terms of the Creative Commons Attribution-NonCommercial 4.0 International License (<http://creativecommons.org/licenses/by-nc/4.0/>), which permits any noncommercial use, duplication, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, a link is provided to the Creative Commons license and any changes made are indicated.

The images or other third party material in this book are included in the work's Creative Commons license, unless indicated otherwise in the credit line; if such material is not included in the work's Creative Commons license and the respective action is not permitted by statutory regulation, users will need to obtain permission from the license holder to duplicate, adapt or reproduce the material.

This work is subject to copyright. 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

This Springer imprint is published by Springer Nature

The registered company is Springer International Publishing AG Switzerland

Main Topics You Can Find in This ICME-13 Topical Survey

- A brief history of the early algebra movement and its evolution
- The nature of early algebra, its processes, and its mathematical content
- Research on early algebra learning
- Research on the teaching of early algebra, including the need for professional support for the teacher of early algebra
- A neurocognitive perspective on early algebra.