

Κεφάλαιο 5 : Ξενόγλωσσες αναφορές

- Afamasaga-Fuata'i, K. (1993). Learning about quadratics in context. In *Proceedings of MERGA Conference : Contexts in mathematics education*, (pp. 43-49). Australia.
- Babbie, E. (1989). *The Practice of Social Research*. CA: Wadsworth Publishing Company.
- Balacheff, N. (1993). Artificial Intelligence and Real Teaching. In C. Keitel and K. Ruthven (Eds), *Learning from computers: Mathematics Education and Technology* (pp. 131-158). Berlin: Springer - Verlag.
- Bailey, D. K. (1987). *Methods of Social Research*. NY: The Free Press.
- Balacheff, N. & Kaput, J. (1996). Computer-based learning environments in mathematics. In A. J. Bishop, K. Klements, C. Keitel, J. Kilpatrick and C. Laborde (Eds), *International Handbook on Mathematics education* (pp. 469-501). Dordrecht: Kluwer.
- Barron, L., Bowers, J. & McClain, K. (1996). Evaluating an interactive cd-rom designed for preservice teacher education. *Proceedings of the 21th of PME Conference*, 1 (pp. 208). Lathi, Finland.
- Barwise, J., & Etchemendy, J. (1991). Visual Information and Valid Reasoning. In W. Zimmerman & S. Cunningham (Eds), *Visualization in teaching and Learning Mathematics* (pp. 9-24). USA: Mathematical Association of America.
- Bates, T. (1981). Towards a better research framework for evaluating the effectiveness of educational media. *British Journal of Educational Technology*, 12(3), 215- 233.
- Bauersfeld, H. (1988). Interaction, Construction and Knowledge: Alternative perspectives for Mathematics Education. In D. A. Grows, T. J. Cooney, & D. Jones (Eds), *Effective Mathematics Teaching* (pp.27-46). Hillsdale, New Jersey: N.C.T.M. Lawrence Erlbaum Associates.
- Bauersfeld, H. (1995). The Structuring of the Structures: Development and Function of Mathematizing as a Social Practice. In L.P. Steffe & J. Gale (Eds), *Constructivism in Education* (pp. 137-158). Hillsdale, New Jersey: Lawrence Erlbaum Associates.
- Baturo, A., & Nason, R. (1996). Student teachers' subject matter knowledge within the domain of area measurement. *Educational Studies in Mathematics*, 31, 235-268.
- Biehler, R. (1993). Software Tools and Mathematics Education: The Case of Statistics. In C. Keitel and K. Ruthven (Eds), *Learning from computers: Mathematics Education and Technology* (pp. 68-100). Berlin: Springer - Verlag.

- Beattys, C. B., & Maher C. A., (1985). Approaches to learning area measurement and its relation to spatial skill. *Proceedings of the 7th PME Conference*, (pp. 2-7). Colombus, Ohio.
- Becker, H., J., (1990). *Computer use in United States schools*. Paper presented at the Annual Meeting of the AERA, Boston, MA.
- Bell, A., Costello, J., & Kunhemann, D. (1983). *Research on Learning and Teaching*. Part A. London: NFER - Nelson.
- Bishop, A. J. (1980). Spatial abilities and mathematics education- a review. *Educational Studies in Mathematics*, 11, 257-269.
- Bishop, A. J., (1983). Space and Geometry. In R. Lesh and M. Landau (Eds), *Aquisition of Mathematics Concepts and Processes* (pp. 176-200). London: Academic Press.
- Bishop, A. J. (1988a). *Mathematical Enculturation*. Dordrecht: Kluwer Academic Publishers.
- Bishop, A. J. (1989). " Review of Research on Visualization in Mathematics Education". *Focus on Learning Problems in Mathematics*, 11(1), 7-16.
- Bishop, A. J., (1998b). *Mathematics Education and culture*. Dordrecht: Kluwer Academic Publishers.
- Blair, G., Gallagher, J., Hutchison, D., & Shepherd, D. (1991). *Object- Oriented Languages, Systems and Applications*. London: Pitman Publishing.
- Bliss, J. (1994). From Mental Models to Modelling. In H. Mellar, J. Bliss, R. Booham, J. Ogborn, C. Tompsett (Eds.), *Learning with Artificial Words: Computer Based Modelling in the Curriculum* (pp. 27-32). London: The Falmer Press.
- Borba, M., & Confrey, G. (1996). A student's construction of transformations of functions in a multirepresentational environment. *Educational Studies in Mathematics*, 31, 319-337.
- Brown, L.D., & Presmeg, C.N. (1993). Types of imagery used by elementary and secondary school students in mathematical reasoning. *Proceedings of the 17th of PME Conference*, 2 (pp. 137-144).
- Brown, C. A., Carpenter, T. P., Kouba, V. L., Lindquist, M. M., Silver, E. A., Swafford, J. O., (1988). Secondary School Results for the Fourth NAEP Mathematics Assesment: Discrete Mathematics, Data Organization and Interpretation, Measurement, Number and Operations. *Mathematics Teacher*, 81, 241-48.
- Bruner, J., (1995). Vygotsky : a historical and conceptual perspective. In J. V. Wertsch (Eds), *Culture, communication, and cognition : Vygotskian perspectives* (pp. 21- 34). Cambridge: Cambridge University Press.

- Campbell, P. F. (1990). Young Children's Concept of Measure. In L. P. Steffe and T. Wood (Eds), *Transforming Children's Mathematics Education* (pp. 92-99). Hillsdale, New Jersey: Lawrence Erlbaum Associates Publishers.
- Carpenter, T. P. (1976). Analysis and Synthesis of Existing Research on Measurement. In R. A. Lesh (Eds), *Number and measurement* (pp. 47-83). ERIC/SMEAK Science, Mathematics, and Environmental Education Information Analysis center.
- Carpenter, T. P., & Osborne, A. R., (1976). Needed research on Teaching and Learning Measure. In R. A. Lesh (Eds), *Number and measurement* (pp. 85-100), ERIC/SMEAK Science, Mathematics, and Environmental Education Information Analysis center.
- Carpenter, T. P. (1975). Measurement concepts of first-and second-grade students. *Journal for research in Mathematics Education*, 6(1), 3-13.
- Carpenter, T. P., Coburn, T. G., Reys, R. E., & Wilson, J. W., (1975). Notes from National Assesment: basic concepts of area and volume. *Arithmetic Teacher*, 22 (6), 501-507.
- Carpenter, T. P., & Lewis, R. (1976). The development of the concept of a standard unit of measure in young children. *Journal for Research in Mathematics Education*, 7, 53-58.
- Chapra, S. C., & Canale, P. R. (1990). *Numerical Methods for Engineers* (2nd ed.). Singapore: McGraw-Hill.
- Clements, D. H., & Battista, M. T., (1992). Geometry and spatial reasoning. In D.A. Grows (Eds), *Handbook of Research on Mathematics Teaching and Learning* (pp. 420-464). New York: McMillan. N.C.T.M.
- Clements, D. H. (1989). *Computers in elementary mathematics education*. NJ: Prentice- Hall.
- Clements, K. (1981). Visual Imagery and school mathematics. *For the Learning of Mathematics*, 2, 2-9.
- Clements, K. (1982). Visual Imagery and school mathematics. *For the Learning of Mathematics*, 2, 33-38.
- Clements, M. A., & Ellerton, N. (1995). Assessing the effectiveness of paper-and-pencil tests for school mathematics. In B. Atweh & S. Flavel (Eds), *Eighteenth Annual Conference of the Mathematics Education Group of Australasia*, 1 (pp. 184 - 188). Darwin, NT: Mathematics Education Group of Australasia.
- Knuth, D., E., (1973). *The Art of the Computer Programming, Vol.3, Sorting and Search* : Addison-Wesley, Reading, Mass.
- Cobb, P. (1991). Reconstructing Elementary School Mathematics. *Focus on Learning Problems in Mathematics*, 13,(2), 3-32.

- Cobb, P. (1997). Learning from distributed theories of intelligence. *Proceedings of the 21th PME Conference*, 2 (pp. 169-176). Lathi, Finland.
- Cobb, P., & Steffe, L. P. (1983). The constructivist Researcher as teacher and model builder. *Journal for Research in Mathematics Education*, 14(2), 83-94.
- Cobb, P., Wood, T., & Yakei, E. (1992). Interaction and Learning in Mathematics Classroom situations. *Educational Studies in Mathematics*, 23, 99-122.
- Cohen, L., & Manion, L. (1989). *Research Methods in Education*. London: Routledge.
- Cole, M. (1995). The zone of proximal development : where culture and cognition create each other. In J. V. Wertsch (Eds), *Culture, communication, and cognition : Vygotskian perspectives* (pp. 146-161). Cambridge: Cambridge University Press.
- Comiti, C. & Moreira Baltar, P. (1997). Learning process for the concept of area of planar regions in 12-13 year-olds. Area integration rules for grades 4, 6, and 8 students. *Proceedings of the 21th of PME Conference*, 3 (pp.264-271), Lathi, Finland.
- Confrey, J. (1990). What Constructivism implies for teaching. In R. B. Davis, C. A. Maher, and N. Noddings (Eds), *Constructivist views on the teaching and Learning of Mathematics* (pp. 107-124). Reston, VA: N.C.T.M.
- Confrey, J. (1994). A Theory of Intellectual Development. *For The Learning of Mathematics*, 14(3), 2-8.
- Confrey, J. (1995). How Compatible are Radical Constructivism, Sociocultural Approaches, and Social Constructivism?. In L.P. Steffe & J. Gale (Eds), *Constructivism in Education* (pp. 185-226). Hillsdale, New Jersey: Lawrence Erlbaum Associates.
- Confrey, J. (1995a). A Theory of Intellectual Development. *For The Learning of Mathematics*, 15(1), 38-48.
- Confrey, J. (1995b). A Theory of Intellectual Development. *For The Learning of Mathematics*, 15(2), 36-45.
- Cox, R. K., & Clark, D. (1994). Computing Modules that Empower Students. *Computers & Education*, 23(4), 277-284.
- Crawford, K. (1994). The Context of Cognition: The Challenge of Technology. In P. Ernest (Eds), *Constructing Mathematical Knowledge* (pp. 92-106). London: The Falmer Press.
- Crawford, K. (1996a). Vygotskian Approaches in Human Development in the Information Era. *Educational Studies in Mathematics*, 31, 43-62.
- Crawford, K. (1996b). Distributed cognition, Technology and Change. *Proceedings of the 20th of PME Conference*, 1 (pp.81-112). Valencia, Spain.

- Cuoco, A., A. (1994). Multiple Representations for Functions. In J.J. Kaput and E. Dubinsky (Eds), *Research issues in undergraduate mathematics learning. Preliminary analyses and results* (pp. 121-140). USA: Mathematical Association of America.
- Damarin, K. S., & White, M., C. (1986). Examining a model for courseware development. *Journal of computers in mathematics and science teaching*, 6, 38- 43.
- Day, P. R. (1993). Algebra and Technology. *Journal of Computers in Mathematics and Science Teaching*, 12(1), 29-36.
- Dettoni, G., & Lemut, E. (1995). External Representations in Arithmetic Problem Solving. In R. Sutherland & J. Mason (Eds), *Exploiting Mental imagery with Computers in Mathematics Education*, (pp. 20-33). Berlin : Springer-Verlag.
- Dickson, L. (1981). Area of a Rectangle. In D. Johnson (Eds), *Childrens mathematical frameworks* (pp. 8-13). Windsor: NFER-NELSON.
- diSessa, A., (1987). Phenomenology and the Evolution of Intuition. In C. Janvier (Eds), *Problems of representation in teaching and learning of mathematics* (pp. 83-96). London: Lawrence Erlbaum associates.
- Dorfler, W. (1993). Computer use and views of the mind. In C. Keitel & K. Ruthven (Eds), *Learning from computers: Mathematics Education and Technology* (pp. 159-186). Berlin: pringer - Verlag.
- Douady, R., & Perrin, M-J (1986). Concerning conceptions of area (pupils aged 9 to 11). *Proceedings of 10 PME Conference*, (pp. 253-258). London, England.
- Draper, S. W., Brown, M. I., Henderson, F. P., & Mcateer E. (1996). Integrative evaluation: an emerging role for classroom studies of CAL. *Computers and Education*, 26(1-3), 17-32.
- Dreyfus, T. (1991). On the status of visual reasoning in mathematics and mathematics education. *Proceedings of the 15th Annual Meeting of the International Group for the Psychology of Mathematics Education*, 1 (pp. 33-48).
- Dreyfus, T., & Hadas, N. (1991). STEREOMETRIX: A Learning Tool for Spatial Geometry. In W. Zimmerman & S. Cunningham (Eds), *Visualization in teaching and Learning Mathematics* (pp. 87- 94). USA: Mathematical Association of America.
- Dreyfus, T. (1993). Didactic design and Computer - Based Learning Environments. In C. Keitel and K. Ruthven (Eds), *Learning from computers: Mathematics Education and Technology*, (pp. 101-130). Berlin: Springer - Verlag.

- Dreyfus, T. (1995). Imagery for diagrams. In R. Sutherland & J. Mason (Eds), *Exploiting Mental imagery with Computers in Mathematics Education*, (pp. 3-19). Berlin: Springer - Verlag.
- Driscoll, M. J., (1981). Measurement in Elementary school Mathematics. In *Research Within Reach* (pp. 29-36). Reston, VA: CEMREL, Inc., N.C.T.M.
- Dudley-Marling, C., Owston, G. R., & Searle, D. (1988). A Field -Testing Approach to Software Evaluation. *Computers in the Schools*, 5(1/2), 241-249.
- Dyfour-Janvier, B., Bednarz, N., & Belanger, M. (1987). Pedagogical consideration concerning the problem of representation. In C. Janvier (Eds), *Problems of representation in teaching and learning of mathematics* (pp. 109-122). London: Lawrence erlbaum associates.
- Edwards, L. D. (1991) . A comparison of children's learning in two interactive computer environments. *Proceedings of the 15th of PME Conference*, (pp.1-8). Assisi, Italy.
- Edwards, L. D. (1992). A Logo Microworld for transformation Geometry. In C. Hoyles and R. Noss (Eds), *Learning Mathematics and Logo*. Cambridge, Ma: MIT Press.
- Eisenberg, T., & Dreyfous, T. (1991). On the Reluctance of Visual Resoning. In W. Zimmerman & S. Cunningham (Eds), *Visualization in teaching and Learning Mathematics* (pp. 25-38). USA: Mathematical Association of America.
- Evans, J. (1991). Cognition Affect, Context in Numerical Activity among Adults. In F. Furighetti (Eds). *Proceedings of the 15th of PME Conference*, 3 (pp.33-39) Assisi, Italy.
- Fey, J. T. (1989). Technology and Mathematics Education: A survey of recent developments and important problems. *Educational Studies in Mathematics*, 20, 237-272.
- Fischbein, E. (1993). The theory of figural concepts. *Educational Studies in Mathematics*, 24, 139-162.
- Forman, G., & Pufall, P. B. (1988). Constructivism in the Computer Age: A Reconstructive Epilogue. In G. Forman, B. P. Pufall (Eds), *Constructivism in the Computer Age* (pp. 235-250). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Gagatsis, A., & Patronis, T. (1990). Using geometrical models in a process of reflective thinking in learning and teaching mathematics. *Educational Studies in Mathematics*, 21, 1-24.
- Goldenberg, P. E. (1991). Seeing Beauty in Mathematics: Using Fractal Geometry to Build a Spirit of Mathematical Inquiry. In W. Zimmerman & S. Cunningham (Eds), *Visualization in teaching and Learning Mathematics* (pp. 39-66). USA:Mathematical Association of America.
- Gomes Ferreira, V., & Hoyles, C. (1997). A visual presentation of a longitudinal study: design and analysis. *Proceedings of the 21th PME Conference*, 2 (pp. 321-328) Lathi, Finland.

- Gunn, C. (1996). CAL evaluation: What questions are being answered? A response to the article " Integrative evaluation" by Draper et al. *Computers and Education*, 27(3/4), 157-160.
- Gunn, C. (1995). Usability and beyond: Evaluating Educational effectiveness of computer-based learning. In G. Gibbs (Eds), *Improving Student Learning Through Assesment and Evaluation* (pp. 168-190). Oxford Centre for Staff Development.
- Gurewich, N. & Gurewich, O. (1995). *Visual Basic 4*. (Third edition). Indianapolis: Sams Publishing.
- Guttenberger, E. W. (1991). Graphical environment for the construction of function concepts. *Proceedings of the 15th of PME Conference*, (pp.332-339). Assisi, Italy.
- Hadas, N., & Arcavi, A. (1997). An attempt to characterize environments in which students can invert insightful proofs in geometry. *Proceedings of the 21th PME Conference*, 1 (pp. 237). Lathi, Finland.
- Harel, G., & Dubinsky, E.(1991) .The development of the concept of function by preservice econdary teachers: from action conception to process conception. *Proceedings of the 15th of PME Conference*, (pp. 133-140). Assisi, Italy.
- Hart, K. (1984). Which comes first - Length, Area, or Volume?. *Arithmetic Teacher*, 31(9), 16-18, 26-27.
- Hart, K-M. (1989). Measurement. In John Murray (Eds), *Childrens Understanding of Mathematics*: 11-16, (pp. 9-22). G. Britain: Athenaeum Press Ltd.
- Heraud, B. (1987). Conceptions of area units by 8-9 year old children. In Bergeron, N. Herscovics & C. Kieran (Eds). *Proceedings of the 11th International Conference of the Psychology of Mathematics Education*, 3 (pp.299-304). Paris : CNRS- Paris.
- Hershkowitz, R., (1990). Psychological aspects of learninfg Geometry. In J. Kilpatric & P. esher (Eds), *Mathematics and Cognition* (pp. 70-95). Cambridge: Cambridge University Press.
- Hershkowitz, R., Friendlander, A., & Dreyfus, T. (1991). LOCI and Visual thinking. *Proceedings of the 15th of PME Conference*, (pp. 181-188). Assisi, Italy.
- Hiebert, J. (1981). Units of measure: Results and implications from National Assesment. *Arithmetic Teacher*, 28 (6), 38-43.
- Hillel, J. (1992). The Notion of Variable in the Context of Turtle Graphics. In C. Hoyles and R. Noss (Eds), *Learning Mathematics and Logo* (pp. 11-36). Cambridge, Ma: MIT Press.
- Hillel, J. (1993). Computer Algebra Systems as Cognitive Technologies: Implication for the Practice of Mathematics Education. In C. Keitel and K. Ruthven (Eds), *Learning from computers: Mathematics Education and Technology* (pp. 18-47). Berlin: Springer-Verlag.

- Hirstein, J., Lamb, C. E., & Osborn, A. (1978). Student Misconceptions about are measure. *Arithmetic Teacher*, 25(6), 10-16.
- Holzl, R. (1995). Between drawing and figure. In R. Sutherland & J. Mason (Eds), *Exploiting Mental imagery with Computers in Mathematics Education* (pp. 117-124). Berlin: Springer-Verlag.
- Holzl, R. (1996). How does "dragging" affect the Learning Geometry. *International Journal of Computers for Mathematical Learning*, 1(2), 169-187.
- Hoyles, C. (1987). Geometry and the Computer Environment. In J. Bergeron N. Herskovics & C. Kieran (Eds). *Proceedings of the 11th PME Conference*, 2 (pp.60-66). Montreal, Canada.
- Hoyles, C., & Noss, R. (1987). Children working in a structured Logo environment: From doing to understanding. *Recherches en Didactique des Mathematiques*, 8(12), 131-174.
- Hoyles, C., & Noss, R. (1989). The Computer as a Catalyst in Children's Proportion Strategies. *Journal of Mathematical behavior*, 8, 53-75.
- Hoyles, C., Sutherland, R., & Noss, R. (1991). Evaluating a computer - based microworld: what do pupils learn and why?. *Proceedings of the 15th of PME Conference*, (pp. 197-204). Assisi, Italy.
- Hoyles, C., & Noss, R. (1992). A Pedagogy for Mathematical Microworlds. *Educational Studies in Mathematics*, 23, 31-57.
- Hoyles, C. (1993). Microworlds/ schoolworlds: The transformation of an innovation. In C. Keitel and K. Ruthven (Eds), *Learning from computers: Mathematics Education and Technology* (pp.1-17). Berlin: Springer-Verlag.
- Hughes, E. R., & Rogers, J., (1979). The concept of area. In Macmillan Education (Eds), *Conceptual Powers of Children: an Approach through Mathematics and Science* (pp.78-135). Schools Council Research Studies.
- Inskeep, J-J. E. (1976). Teaching Measurement to Elementary School Children. In D. Nelson, R. Reys (Eds), *Measurement in school Mathematics* (pp. 60-86). Reston, VA: N.C.T.M.
- Janvier, C. (1987a). Translation processes in mathematics education. In C. Janvier (Eds), *Problems of representation in teaching and learning of mathematics* (pp. 27-32). London: Lawrence erlbaum associates.
- Janvier, C. (1987b). Representation and understanding: The notion of function as an example. In C. Janvier (Eds), *Problems of representation in teaching and learning of mathematics* (pp. 67-72). London: Lawrence erlbaum associates.

- Janvier, C. (1987c). Conceptions and representations : The circle as an example. In C. Janvier (Eds), *Problems of representation in teaching and learning of mathematics* (pp. 147-158). London: Lawrence erlbaum associates.
- Johnson, H. C. (1986). Area is a measure. *International Journal of Mathematics Education, Science and Technology*, 17(4), 419-424.
- Jones, A., Scanlon, E., Tosunogloy, C., Ross, S., Bucher, P., Murphy, P. & Greenberg, J. (1996). Evaluating CAL at the open University: 15 years on. *Computers and Education*, 26(1-3), 17-32.
- Jones, G. A., Langrall, C. W., Thornton, C. A. & Mogill, A. T. (1997). A framework for assessing and nurturing young children's thinking in probability. *Educational Studies in Mathematics*, 32, 101-125.
- Jones, K. (1997). Children learning to specify geometrical relationships using dynamic geometry package. *Proceedings of the 21th PME Conference*, 3 (pp. 121-128). Lathi, Finland.
- Jones, K. (1998). The mediation of learning within a dynamic geometry environment. *Proceedings of the 22th PME Conference*, 3 (pp. 96-103). Stellenbosch, South Africa.
- Kaput, J.J. (1987a). Representation systems and mathematics. In C. Janvier (Eds), *Problems of representation in teaching and learning of mathematics* (pp. 19-26). London: Lawrence erlbaum associates.
- Kaput, J.J. (1987b). Toward A Theory of Symbol Use in Mathematics. In C. Janvier (Eds), *Problems of representation in teaching and learning of mathematics* (pp. 159-196). London: Lawrence erlbaum associates.
- Kaput, J. J. (1992). Technology and Mathematics Education. In D. A. Grouws (Eds), *Handbook of Research on Mathematics Teaching and Learning* (pp. 515-556). New York: Macmillan.
- Kaput, J. J. (1994). The Representational Roles of Technology in Connecting Mathematics with Authentic Experience. In R. Biehler, R. W. Scholz, R. Strasser, B., Winkelman (Eds), *Didactics of Mathematics as a Scientific Discipline: The state of the art* (pp. 379- 397). Dordrecht: Kluwer Academic Publishers.
- Kember, D., & Murphy, D. (1990). Alternative New Directions for Instructional Design. *Educational Technology*, August 1990, 42 - 47.
- Kidman, G., & Cooper, T. J. (1997). Area integration rules for grades 4, 6, and 8 students. *Proceedings of the 21st of PME Conference*, 3 (pp.136-143). Lathi, Finland.

- Kieran, C., & Hillel, J. (1990). "It's Tough When You Have to Make the Triangles Angle": Insights From a Computer-Based Geometry Environment. *Journal of Mathematical Behavior*, 9, 99-127.
- Kieras, D., (1966). Task Analysis and the Design of Functionality, in *CRC Handbook of Computer Science and Engineering*, CRC Press.
- Klotz, E. A., & Jakiw, N. (1988). *The Geometer's Sketchpad* (Software). Berkley, CA: Key Curriculum Press.
- Klotz, E. A. (1991). Visualization in Geometry: A case study of a Multimedia Mathematics Education Project. In W. Zimmerman & S. Cunningham (Eds), *Visualization in teaching and Learning Mathematics*, (pp. 95-104). USA: Mathematical Association of America.
- Knussen, C., Tanner, G. R., & Kibby, R. M. (1991). An approach to the evaluation of hypermedia. *Computers and Education*, 17(1), 13-24.
- Kouba, V. L., Brown, C. A., Carpenter, T. P., Lindquist, M. M., Silver E.A. & Swafford O. J. (1988). Results of the Fourth NAEP Assesment of Mathematics: Measurement, Geometry, Data Interpretation, Attitudes, and other topics. *Arithmetic Teacher*, 35 (9), 10-16.
- Kordaki, M., & Potari, D. (1999). Children's Approaches to Area Measurement through different Contexts. *Journal of Mathematical Behavior*, 17(3), 303-316.
- Kordaki, M., & Potari, D. (1998a). A learning environment for the conservation of area and its measurement: a computer microworld. *Computers and Education*, 31, 405-422.
- Kordaki, M., & Potari, D., (2002, to appear). The effect of tools of area measurement on children's strategies : The case of a computer microworld. *International Journal of Computers in Mathematical Learning*. Editor Seymour Papert, MIT.
- Kordaki, M., & Avouris, N., (2000, submitted). Modeling in Design and Evaluation of Open Learning Environments, *Computers & Education*.
- Tselios, N., Avouris, N & Kordaki, M. (2002, to appear). Task Modeling to Support Design and Evaluation of Open Problem Solving Environments. *Journal of Research in Information Technology*.
- Kordaki, M. & Avouris, N. (2001). Interaction of young children with multiple representations in an Open Environment. *Panhellenic Conference in Human Computer Interaction 2001*, (pp. 312-317), Patras, December 2001.

- Kramer, E., Hadas, N. & Hershkowitz, R. (1986). Geometrical Constructions and the Microcomputer. *Proceedings of the 10th of PME Conference*, (pp.105-110), Institute of Education, University of London.
- Kuhn, T., S. (1962). *The Structure of Scientific Revolutions*. Chicago: University of Chicago Press.
- Kulik, C., & Kulik, J. (1986). Effectiveness of computer based education in colleges. *Association for Educational Data Systems Journal*, 19, 81-108.
- Kynigos, C. (1992). The Turtle Metaphor as a Tool for Choldre's Geometry. In C. Hoyles and R. Noss (Eds), *Learning Mathematics and Logo* (pp. 97-126). Cambridge, Ma: MIT Press.
- Kynigos, C. (1993). Children's inductive thinking during intrinsic and Euklidean geometrical activities in a computer programming environment. *Educational Studies in Mathematics*, 24, 177-197.
- Laborde, J-M. (1990). Cabri-Geometry [Software]. France: Universite de Grenoble. (Διαθέσιμο στην Ελλάδα από τις εκδόσεις Σαβάλλα).
- Laborde, C. (1992). Solving problems in computer based geometry environments :The influence of the futures of the software. *ZDM*, 92(4), 128-135.
- Laborde, C. (1993). The computer as part of the learning environment: the case of geometry. In C. Keitel & K. Ruthven (Eds), *Learning from computers: Mathematics Education and Technology* (pp. 48-67). Berlin: Springer - Verlag.
- Laborde, J-M., and Strasser, R. (1990). Cabri-Geometre: A microworld of geometry for guided discovery learning. *ZDM*, 5, 171-177.
- Lave, J. (1988). *Cognition in Practice*. Cambridge: Cambridge University Press.
- Laurillard, D. (1993). *Rethinking University Teaching, a Framework for the Effective Use of Educational Technology*. London: Routledge.
- Lemerise, T. (1992). On Intra Interindividual Differences in Children's Learning Styles. In C. Hoyles and R. Noss (Eds), *Learning Mathematics and Logo* (pp. 191-222). Cambridge, Ma: MIT Press.
- Lesh, R., Post, T., & Mehr, M. (1987a). Representations and translations among representations in mathematics learning and problem solving. In C. Janvier Eds), *Problems of representation in teaching and learning of mathematics* (pp.33-40). London: Lawrence erlbaum associates.
- Lesh, R., Mehr, M., & Post, T.,(1987b). Rational number relations and proportions.In C. Janvier (Eds), *Problems of representation in teaching and learning of mathematics* (pp. 41-58). London: Lawrence erlbaum associates.

- Lindquist, M. M., Carpenter, T. P., Mathews, W., & Silver, E., A., (1983). The third national mathematics assesment: results and implications for elementary and middle schools. *The Arithmetic Teacher*, 31, 14-19.
- Liebeck, P. (1987). Measurement. In *How children learn mathematics*, (pp. 125-220). Middlesex: Penguin books Ltd.
- Linderstrom, E., E., & Vitter, J., S., (1985). The design and analysis of bucket sort for bubble memory secondary storage. *IEEE Transactions on Computers*, C-34, 218-233.
- Magone, M. E., Cai, J., Silver, E.A., & Wang, N. (1994). Validating the cognitive complexity and content quality of a mathematics performance assesment. *International Journal for Educational Research*, 21(3), 317-340.
- Maher, C.A., & Beattys, C. B. (1986). Examining the Construction of area and its Measurement by Ten to Fourteen Year old Children. In E. Lansing, G. Lappan, R. Even (Eds). *Proceedings of 8th PME Conference*, (pp. 163-168). N. A.
- Maher, C. A., & Davis, R. B. (1990). Teachers Learning: Building representations of children's meanings. In R. B. Davis, C. A. Maher, and N. Noddings (Eds). *Constuctivist views on the teaching and Learning of Mathematics* (pp. 79-92). Reston, VA: N.C.T.M.
- Mariotti, M., A. (1995). Images and concepts in geometrical reasoning. In R. Sutherland & J. Mason (Eds), *Exploiting Mental imagery with Computers in Mathematics Education* (pp. 97-116). Berlin: Springer-Verlag.
- Mariotti, M.,A. and Bussi, B. (1998). From drawing to construction : teacher's mediation within the Cabri environment. In A.Olivier and K. Newstead (Eds). *22nd PME Conference*, 3 (pp. 247- 255). Stellenbosch, South Africa.
- Marton, F. (1981). Phenomenography-Describing Conceptions of the World Around us. *Instructional Science*, 10, 177-200.
- Marton, F. (1988). Phenomenography: Exploring Different Conceptions of Reality. In D.M. Fetterman (Eds). *Qualitative Approaches to Evaluation in Education: The Silent Scientific Revolution*, (pp. 176-205). New York: Praeger.
- Marton, F., & Saljo, R. (1976). On Qualitative differences in Learning: I-outcome and process. *Britisch Journal of Educational Psychology*, 46, 4-11.
- Mason, R. (1995). Evaluating technology based Education. In Collis B. & Davies (Eds). *Innovating Adult Learning with Innovative Technologies*. Amsterdam: Elsevier.

- Mason, J. (1987). Representing Representing : Notes Following the Conference. In C. Janvier (Eds), *Problems of representation in teaching and learning of mathematics* (pp. 207-214). London: Lawrence erlbaum associates.
- Mellar, H., & Bliss, J. (1994). Introduction: Modelling and Education. In H. Mellar, J. Bliss, R. Booham, J. Ogborn, C. Tompsett (Eds), *Learning with Artificial Words: Computer Based Modelling in the Curriculum* (pp. 1-8). London: The Falmer Press.
- Menon, R. (1996). Assessing preservice teachers' conceptual understanding of perimeter and area. In *Proceedings of the 20th of PME Conference*, 1 (pp.184). Valencia, Spain.
- Merril, M. D., Li, Z., & Jones, M. K. (1990). Limitations of First Generation Instructional Design. *Educational Technology*, 30(1), 7-11.
- Microsoft Corporation (1984a). *Microsoft Visual Basic Programmer's Guide*.
- Microsoft Corporation (1984b). *Microsoft Visual Basic Language Reference*.
- Miller, K. (1984). Child as the Measurer of all things: Measurement Procedures and the development of quantitative Concepts. In Sophian (Eds), *Origins of cognitive skills* (193-228). Hillsdale, N.J.: Lawrence Erlbaum Associates.
- Murray, F. B. (1988). The child - Computer Dyad and cognitive development. In G. Forman, B. P. Pufall (Eds), *Constructivism in the Computer Age* (pp. 217-231). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Nemirowsky, R., & Noble, T. (1997). On Mathematical visualization and the place where we live. *Educational Studies in Mathematics*, 33, 99-131.
- Nielsen, J., (1994) Usability inspection methods, in J.Nielsen, R.L. Mark (ed.), *Usability Inspection Methods*, John Willey, New York, 1994.
- Noddings, N. (1990). Constructivism in Mathematics Education. In R. B. Davis, C. A. Maher, and N. Noddings (Eds), *Constructivist views on the teaching and Learning of Mathematics* (pp. 7-18). Reston VA: N.C.T.M.
- Noss, R. (1988). The computer as a cultural influence in mathematical learning. *Educational Studies in Mathematics*, 19, 251-268.
- Noss, R., & Hoyles, C. (1992). Looking Back and Looking Forward. In C. Hoyles and R. Noss (eds), *Learning Mathematics and Logo* (pp. 431-470). Cambridge, Ma: MIT Press.
- Noss, R., & Hoyles, C. (1996). The visibility of meanings: modelling the mathematics of banking. *International Journal of Computers for Mathematical Learning*, 1, 3-31.
- Noss, R., Healy, L., & Hoyles, C. (1997). The construction of Mathematical meanings: Connecting the visual with the symbolic. *Educational Studies in Mathematics*, 33, 203-233.

- Noss, R., & Hoyles, C. (1996b). *Windows on mathematical meanings: Learning Cultures and Computers*. Dordrecht : Kluwer Academic Publishers.
- Nunes, T., Light, P., & Mason, J. (1993). Tools for thought: the measurement of length and area. *Learning and Instruction*, 3, 39-54.
- Ohlsson, S., & Bee, N. (1991) . Intra-individual differences in fractions arithmetic. *Proceedings of the 15th of PME Conference*, (pp.121-128). Assisi, Italy.
- Osborne, A. R. (1976). Mathematical Distinctions in the Teaching of Measure. In D. Nelson, R. Reys (Eds), *Measurement in school Mathematics*, (pp. 11-33). Reston, VA: N.C.T.M.
- Osborne, A. R. (1975). The Mathematical and Psychological Foundations of Measure. In R. A. Lesh (Eds), *Number and measurement* (pp. 18-45). ERIC/SMEAK science, mathematics, and Environmental Education Information Analysis center.
- Owston, G. R., & Dudley-Marling, C.(1988). A criterion-Based Approach to Software Evaluation. *Journal of Research on Computing in Education*, 20, 234-244.
- Outhred, L., & Mitchelmore, M. (1996). Children's intuitive understanding of area measurement. *Proceedings of the 20th of PME Conference*, 4 (pp.91-98). Valencia, Spain.
- Owens, K., & Outhred, L. (1997a). Early representations of tiling areas. *Proceedings of the 21st of PME Conference*, 3 (pp.312-319). Lathi, Finland.
- Owens, K., & Outhred, L. (1997b). Spatial thinking and area concepts. *Proceedings of the 21st of PME Conference*, 1 (pp. 290). Lathi, Finland.
- Panoutsopoulos, A., & Potari, D. (1995). Applying 'short' computer programs to elementary mathematics for children. *International Journal of mathematics science and technology*, 26(1), 11-28.
- Papert, S. (1980). *Mindstorms: Children, Computers, and Powerful Ideas*. New York: Basic Books.
- Parzys, B. (1988). Knowing vs Seeing. Problems of the plane representation of space geometry figures. *Educational Studies in Mathematics*, 19(1), 79-92.
- Patronis, T., & Thomaidis, Y. (1997). On Arithmetization of School Geometry in the Setting of Modern Axiomatics, *Science and Education*, 6, 273-290.
- Patronis, T. (1997). Rethinking The Role Of Context In Mathematics Education, *Nordisk Matematik Didaktik*, 5(3), 33-46.
- Piaget, J., Inhelder, B., & Sheminska, A. (1981). *The child's conception of geometry*. N.Y: Norton & Company.
- Piaget, J. (1970a). *Psychology and Epistemology*. England: Penguin Books.

- Piaget, J. (1970b). *Genetic epistemology* (3rd ed.). New York: Columbia University Press.
- Polya, G. (1973). *How to Solve It*. Princeton, NJ.: Princeton University Press.
- Presmeg, N. (1986). Visualisation in high school mathematics. *For the Learning of Mathematics*, 6(3), 42-46.
- Presmeg, N. (1992). Prototypes, metaphors, metonymies and imaginative rationality in high school mathematics. *Educational Studies in Mathematics*, 23, 595-610.
- Pufall, P.B. (1988). Function in Piaget's System: Some Notes for Constructors of Microworlds. In G. Forman, & B. P. Pufall (Eds), *Constructivism in the Computer Age* (pp. 15-35). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Rahim, M. H., & Sawada, D. (1990). The duality of qualitative and quantitative knowwing in school geometry. *International Journal of Mathematics Education, Science and Technology*, 21(2), 303-308.
- Reigeluth, C. M. (1991). Reflections on the implications of Constructivism for Educational Technology. *Educational Technology*, September 1991, 34 - 37.
- Reynolds, A., & Wheatley, G. H. (1996). Elementary students' construction and coordination of units in an area setting. *Journal for Research in Mathematics Education*, 27(5), 564-581.
- Sanders, W. J. (1976). Why measure?. In D. Nelson, R. Reys (Eds), *Measurement in school Mathematics* (pp. 1-9). Reston, VA: N.C.T.M.
- Saxe, G. B. (1990). *Culture and Cognitive Development: Studies in Mathematical Understanding*. Hillsdale, NJ: Lawrence Erlbaum.
- Schofield, W. J., & Verban, D. (1988). Computer Usage In the Teaching of Mathematics: Issues that Need Answers. In D. A. Grows, T. Cooney, D. Jones (Eds), *Perspectives on Research on Effective Mathematics Teaching* (pp. 168-193).
- Schwarz, B., & Dreyfous, T. (1991). Assesment of thought processes with mathematical software. *Proceedings of the 15th of PME Conference*, (pp.254- 261). Assisi, Italy.
- Schwartz, J., & Yerusalmy, M. (1985). *The Geometric Supposer*, (A series of four software package). Pleasantville, NY: Sunburst Communications.
- Schueckler, M. L., & Shuell, J. T. (1989). A Comparison of Software Evaluation Forms and Reviews. *Journal of Educational Computing Research*, 5(1), 17-33.
- Silver, E. A., Leung, S.S., & Cai, J. (1995). Generating multiple solutions for a problem: a comparison of the responses of U.S. and Japanese students. *Educational Studies in Mathematics*, 28, 35-54.

- Skemp, R. (1986). Measurement. In *Psychology of Learning mathematics*. Middlesex: Penguin Books.
- Squires, & Preece, J., (1999). Predicting Quality in Educational Software: Evaluating for Learning, Usability and the Synergy between them, *Interacting with Computers*, 11 (1999), pp. 467-483.
- Steffe, L.P. (1971). Thinking about measurement. *Arithmetic Teacher*, May 1971, 332-338.
- Steffe, L. P. (1983). Children's algorithms as schemes. *Educational Studies in Mathematics*, 14, 223-249.
- Steffe, L.P. (1990). On the knowledge of mathematics teachers. In R. B. Davis, C. A. Maher, and N. Noddings (Eds), *Constructivist views on the teaching and Learning of Mathematics* (pp. 167-186). Reston VA: N.C.T.M.
- Steffe, L.P. (1991). The Constructivist Teaching Experiment: Illustrations and Implications. In E. von Glasersfeld (Eds), *Radical Constructivism in Mathematics Education* (pp. 1-23). Boston: Kluwer Academic Publishers.
- Steffe, L.P., & Hirstein, J.J. (1976). Childrens' thinking in measurement situations. In D. Nelson, R. Reys (Eds), *Measurement in school Mathematics* (pp. 35-59). Reston,VA: N.C.T.M.
- Steffe, L. P., & Kieren, T. (1994). Radical Constructivism and Mathematics Education. *Journal for Research in Mathematics Education*, 25(6).
- Steffe, L.P., & Tzur, R. (1994a). Interaction and Children's Mathematics. In P. Ernest (Eds), *Constructing Mathematical Knowledge* (pp. 8-32). London: The Falmer Press.
- Stenhouse, L. (1989). *An Introduction to Curriculum Research and Development*. G.B.: Heinemann Educational Books Ltd.
- Straesser, R., Barr, G., Evans, J., & Wolf, A. (1989). Skills versus understanding, *ZDM*, 21(6), 197-202.
- Strasser, R., & Capponi, B. (1991). Drawing- Computer model- Figure. *Proceedings of the 15th of PME Conference*, (pp.302-309). Assisi, Italy.
- Sutherland, R. (1995). Mediating mathematical action. In R. Sutherland & J. Mason (Eds), *Exploiting Mental imagery with Computers in Mathematics Education* (pp. 71-81). Berlin: Springer-Verlag.
- Tall, D. (1991). Intuition and rigor: The role of visualization in calculus. In W. Zimmerman & S. Cunningham (Eds), *Visualization in teaching and Learning Mathematics* (pp. 105-120). USA: Mathematical Association of America.

- Tall, D. (1994). A versatile theory of visualisation and symbolisation in Mathematics. *CIEAEM Conference*, (pp. 1-11). Toulouse, France.
- Tall, D. (1995). Visual organisers for formal mathematics. In R. Sutherland & J. Mason (Eds), *Exploiting Mental imagery with Computers in Mathematics Education* (pp. 52-70). Berlin: Springer-Verlag.
- The Cognition and Technology Group at Vanderbilt (CTGV) (1991). Some Thoughts About Constructivism and Instructional Design. *Educational Technology*, September 1991, 16 -17.
- Tierney, C., Boyd, C., & Davis, G., (1986). Prospective primary teachers' conceptions of area. *10th PME Conference*, (pp. 307-315).
- Tselios, N., Avouris, N & Kordaki, M. (2001). A Tool to model user interaction in open problem solving environments. *Panhellenic Conference in Human Computer Interaction 2001*, (pp. 91-95), Patras, December 2001.
- Tucker, R. (1989). Software Evaluation: who cares?. In C. Bell et al (Eds), *Aspects of Educational Training and Technology, Vol. 22, Promoting Learning*, (pp. 8-16). London: Kogan Page.
- Villarreal, E. M. (1997). Computers, graphics and refutations. *Proceedings of the 21st PME Conference*, 1 (pp. 268). Lathi, Finland.
- von Glasersfeld, E. (1987a). Learning as a constructive activity. In C. Janvier (Eds), *Problems of representation in teaching and learning of mathematics* (pp. 3-18). London: Lawrence Erlbaum associates.
- von Glasersfeld, E. (1987b). Preliminaries to Any Theory of Representation. In C. Janvier eds, *Problems of representation in teaching and learning of mathematics* (pp. 215-226). London: Lawrence erlbaum associates.
- von Glasersfeld, E. (1990). An Exposition of Constructivism: Why Some Like It Radical. In R. B. Davis, C. A. Maher, and N. Noddings (Eds), *Constructivist views on the teaching and Learning of Mathematics* (pp. 1-3). Reston VA: N.C.T.M.
- von Glasersfeld, E. (1995). A Constructivist Approach to Teaching. In L.P. Steffe & J. Gale (Eds), *Constructivism in Education* (pp.3-16). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Vygotsky, L. (1978). *Mind in Society*. Cambridge: Harvard University Press.
- Walkerdine, V. (1989). *The Mastery of Reason*. London: Routledge
- Weir, S. (1992). LEGO-Logo: A Vehicle for Learning. In C. Hoyles and R. Noss (Eds), *Learning Mathematics and Logo* (pp. 165-190). Cambridge, Ma: MIT Press.

- Wertch, J. V. (1995). Introduction. In J. V. Wertsch (Eds), *Culture, communication, and cognition : Vygotskian perspectives* (pp. 1-20). Cambridge: Cambridge University Press.
- Wheatley, G. H., & Reynolds, A. (1991). The Potential for Mathematical Activity in Tiling: Constructing Abstract Units. *Proceedings of the 15th of PME Conference*, (pp. 340-347). Assisi, Italy.
- Wilson, P.S., & Osborne, A. (1988). Foundational Ideas in Teaching about Measure. In Thomas R. Post (Eds), *Teaching Mathematics in Grades K-8* (pp. 78-110). Toronto: Allyn & Bacon.
- Winn, W. D. (1991). The assumptions of Constructivism and instructional design. *Educational Technology*, September 1991, 38-40.
- Yerushalmy, M., Chazan, D., Gordon, M., & Houde, G. (1986). Microcomputer-centered plane geometry teaching: a preliminary study. In E. Lansing, G. Lappan, R. Even (Eds). *Proceedings of 8th PME Conference*, (pp. 184-189). N.A.
- Zimmerman, W. & Cunningham, S. (1991). Editor's introduction: What is mathematical visualization?. In W. Zimmerman & S. Cunningham (Eds), *Visualization in teaching and Learning Mathematics* (pp. 1-08). USA: Mathematical Association of America.

Ελληνικές αναφορές

- Αβούρης, Ν., (2000). *Εισαγωγή στην επικοινωνία ανθρώπου υπολογιστή*. Αθήνα: Εκδόσεις Δίαυλος.
- Βλαχογιάννης, Γ., Κεκάτος, Β., Μιατίδης, Μ., Μισεδάκης, Ι., Κορδάκη, Μ., & Χούστης Η. (2001). Ένα περιβάλλον πολλαπλών αναπαραστάσεων για τη μάθηση εννοιών που αφορούν στον αλγόριθμο ταξινόμησης φυσαλίδας (Bubble sort). Πανελλήνιο συνέδριο “ *Νέες Τεχνολογίες στην Εκπαίδευση και στην Εκπαίδευση από απόσταση*”, (σελ. 481-495) Ρέθυμνο, Ιούνιος 2001.
- Vygotsky, L. (1988). *Σκέψη και Γλώσσα*. Αθήνα: Εκδόσεις Γνώση.
- Κορδάκη, Μ., & Πόταρη, Δ. (1997). Η έννοια της διατήρησης της επιφάνειας σε ένα περιβάλλον υπολογιστή. *Πρακτικά 3ου Πανελλήνιου Συνεδρίου Διδακτικής των μαθηματικών και πληροφορικής στην εκπαίδευση*, (σελ. 123-132). Πάτρα.
- Κορδάκη, Μ., & Πόταρη, Δ. (1998b). Η πιλοτική φάση της αξιολόγησης ενός μικρόκοσμου που αφορά στη διατήρηση της επιφάνειας. *Πρακτικά Δημερίδας Διδακτικής των μαθηματικών*. (σελ. 280-288), Ρέθυμνο.

- Κορδάκη, Μ., (1999). *‘Οι έννοιες της διατήρησης και της μέτρησης της επιφάνειας μέσα από το σχεδιασμό την υλοποίηση και την αξιολόγηση εκπαιδευτικού λογισμικού’*. Αδημοσίευτη διδακτορική διατριβή, Πάτρα, Απρίλιος, 1999.
- Κορδάκη, Μ., Αβούρης, Ν., & Τσέλιος, Ν., (2000). Εργαλεία και μεθοδολογίες αξιολόγησης ανοικτών περιβαλλόντων μάθησης. Πανελλήνιο Συνέδριο *‘Πληροφορική και Εκπαίδευση’*, (σελ. 371-381). Πάτρα, Οκτώβριος 2000.
- Μαθηματικά Α΄ Δημοτικού, (1992). Οργανισμός Εκδόσεων Διδακτικών Βιβλίων, σελ. 67 Αθήνα.
- Μαθηματικά Β΄ Δημοτικού, (1992). Οργανισμός Εκδόσεων Διδακτικών Βιβλίων, σελ. 59. Αθήνα.
- Μαθηματικά Γ΄ Δημοτικού, (1992). Οργανισμός Εκδόσεων Διδακτικών Βιβλίων, σελ. 131-132. Αθήνα.
- Μαθηματικά Δ΄ Δημοτικού, (1994). Οργανισμός Εκδόσεων Διδακτικών Βιβλίων, σελ. 32-36. Αθήνα.
- Μαθηματικά Ε΄ Δημοτικού, (1994). Οργανισμός Εκδόσεων Διδακτικών Βιβλίων, σελ. 92-100. Αθήνα.
- Μαθηματικά ΣΤ΄ Δημοτικού, (1992). Οργανισμός Εκδόσεων Διδακτικών Βιβλίων, Α΄ τεύχος, σελ. 113-127. Αθήνα.
- Μαθηματικά ΣΤ΄ Δημοτικού, (1993). Οργανισμός Εκδόσεων Διδακτικών Βιβλίων, Β΄ τεύχος σελ. 101-114. Αθήνα.
- Μαθηματικά Α΄ Γυμνασίου, (1995). Οργανισμός Εκδόσεων Διδακτικών Βιβλίων, σελ. 94-107 & 284-290.
- Ματσαγγούρας, Η. (1997). *Στρατηγικές Διδασκαλίας*. Αθήνα : Gutenberg.