

Fifth Central- and Eastern European Conference on
Computer Algebra- and Dynamic Geometry Systems
in Mathematics Education
26-29 September, 2014 Halle (Saale), Germany

Second Announcement

WELCOME

After four successful conferences held at **Pécs, Hungary** (2007), **Hagenberg, Austria** (2009), **Hluboká nad Vltavou, Czech Republic** (2010) and **Novi Sad, Serbia** (2012) we are delighted to announce that the CADGME conference continues. The team of the Department of Mathematics at the Faculty of Sciences, University of Halle-Wittenberg has volunteered to host the conference in 2014 in the beautiful city of Halle, Germany. Similarly to the previous CADGME conferences we want to create a forum for Central- and Eastern- European colleagues, and for all interested academics from around the globe to exchange ideas and nurture collaboration. We hope that you will join us in Halle on 26 - 29 September 2014!

KEYNOTE SPEAKER

Ralph-Johan Back

Abo Akademi University Turku, Finland

Structured derivations in practice: experiences from the E-math project (Abstract)

Marcelo de Carvalho Borba

GPIMEM - Grupo de Pesquisa em Informática, Outras Mídias e Educação Matemática, Brasil

Predrag Janičić

University of Belgrade, Serbia

Challenges for the Next Generation Mathematics Education Software (Abstract)

Tomas Recio

Universidad de Cantabria, Santander, Spain

Dynamic Geometry and Mathematics: few trains on a two-way track (Abstract)

Jürgen Richter-Gebert

Technische Universität München, Germany

Mathematics on electronic media in a changing world (Abstract)

SPONSORS

We encourage companies or organizations to sponsor the conference or events related to the conference. In exchange, we can offer publishing their logo on our website, in conference rooms, and around the conference sites.

MARTIN-LUTHER-UNIVERSITÄT
HALLE-WITTENBERG

Asian Technology Conference in Mathematics
An enjoyable and instructive conference

Csaba Sárvári, University of Pécs, sarvari.cs@gmail.com
Zsolt Lavicza, University of Cambridge, zl221@cam.ac.uk
Ulrich Kortenkamp, University of Halle, kortenkamp@cermat.org

<http://cadgme2014.cermat.org>

CALL FOR PAPERS

The aim of the conference is to continue offering a forum for academics in Central- and Eastern Europe in closer connection with Western European colleagues to share their experiences and practices with technology-assisted mathematics teaching with colleagues from all around the world. Hence, we kindly invite colleagues - everyone from everywhere - to participate and contribute to the conference. The conference language is English.

How to contribute

Research Reports

Contributed Talks will be given in parallel sessions; the length is 30 minutes including discussion.

Posters

Research results can be presented on posters. There will be time allocated to present and discuss posters.

Working groups

Talks will be organized around the conference topics as shown in the proposed list below. In working group sessions plenty of time will be allocated for in-depth discussion of talks/papers.

Workshops

We encourage participants and software developers to organize workshops. Proposals (max 500 words) should be submitted by 19 May, 2014. Please let us know about the technical facilities needed for the workshops.

Student contributions

We will offer a special track for Ph.D. students and teachers to encourage contributions from young researchers. The best student contribution will receive a prize.

Electronic submission of proposals and abstracts

Submission of proposals for workshops and abstracts of contributed talks and posters will be proceeded via the **CADGME conference administration tool (ConfTool)**, starting by 14 April 2014.

Publication, proceedings

Abstracts

The abstracts of contributed talks and posters will be published on the conference proceedings website. The length is maximum 300 words. The format will be available on the conference web page.

Refereed Papers

Papers can be sent for publication to the scientific committee. We are in discussion with several journals that might publish a special issue with papers presented at CADGME 2014. Papers are to be submitted through **ConfTool** by 15 December 2014.

PROPOSED PROGRAMME

The conference will start on September 26 in the morning and end on September 29 noon. The detailed program will be announced later.

IMPORTANT DATES AND DEADLINES

ConfTool available	14 April, 2014
Abstracts of Contributed Talks and Posters	19 May 2014
Workshop Proposals	19 May 2014
Acceptance Notifications	29 May 2014
End of Early Bird Registration	2 June 2014
End of Registration	15 September 2014
Final Programme	15 September 2014
Conference	September 26-29, 2014
Final Papers	15 December 2014

TOPICS FOR CONTRIBUTION

Teaching

- The impact of digital tools on mathematics teaching
- The changing role of the teacher
- Teachers' professional development
- Teacher training
- Distance learning and digital tools

Learning

- The impact of digital tools on students' learning
- Students' attitudes toward digital tools
- Understanding and knowledge with respect to digital tools
- Algebraic skills and digital tools
- Instrumentation and Instrumentalization
- Creativity and digital tools

Curriculum

- Design of learning environments and curricula
- Implementation of curricula and classroom practices
- Innovative practices
- Promises of digital tools for curriculum development and administration

Assessment

- Assessment with digital tools
- Web-based assessment systems
- Problem solving and stepwise use of digital tools
- Intelligent Assessment

Fifth Central- and Eastern European Conference on
Computer Algebra- and Dynamic Geometry Systems
in Mathematics Education
26-29 September, 2014 Halle (Saale), Germany

WORKING GROUPS

Submission of abstracts and papers for the following working groups will be proceeded via the **CADGME conference administration tool (ConfTool)**, starting by 14 April 2014.

Francisco Botana
University of Vigo, Spain

Automated Deduction in Dynamic Geometry Tools

Matija Lokar
University of Ljubljana, Slovenia

CADG Tools, Teaching and Learning

Setsuo Takato et al.
Toho University, Japan

Collaborative use of DGS and KETpic

János Karsai
University of Szeged, Hungary

Computer-Aided Experiments and Explorations in the Math Classroom

The MC² Project

Creative Mathematical Thinking and Digital Tools

Ulrich Kortenkamp et al.
Martin-Luther-University of Halle-Wittenberg, Germany

Future Trends in Interactive Geometry

Paul Libbrecht et al.
University of Education Weingarten, Germany

Open Educational Resources in Mathematics

Filip Marić et al.
University of Belgrade, Serbia

Reasoning and Proving with Tool Support (Abstract)

WORKSHOPS (SO FAR)

Submit your workshop proposal via the **CADGME conference administration tool (ConfTool)** before 19 May 2014.

János Karsai
University of Szeged, Hungary

Development of Dynamic Demonstrations with Mathematica

Alfred Wassermann
Universität Bayreuth, Germany

Sketchometry - DGS for tablets, smartphones and interactive whiteboards

Christian Bokhove
University of Southampton, England

Using and Developing Interactive, Creative, Mathematics Textbooks (cBooks)

Péter Körtesi
University of Miskolc, Hungary

Using GeoGebra to study the Famous Curves of the MacTutor History of Mathematics archive

Please visit <http://cadgme2014.cermtat.org/topics> to find updates and abstracts for working groups and workshops.

REGISTRATION AND FURTHER INFORMATION

Electronic Registration and Submission

You can register for the conference via **ConfTool**. Also, all submissions and payments are handled in that system.

During September hotel rooms in Halle (Saale) are short. Please consider a very quick reservation. A variety of hotels is listed on our **guided map**.

Conference Fees

	Early bird fee (before June 1st)	Standard fee (before Aug. 31st)	Late registration (after August 31)
Regular	180 €	200 €	220 €
Teacher	180 €	200 €	220 €
Student	160 €	180 €	200 €
Accompanying Person	80 €	80 €	80 €

The registration fee for participants covers

- Conference materials
- Admission to Scientific Sessions
- Welcome reception
- Welcome dinner
- Lunch on each conference day and coffee breaks

The registration fee for accompanying persons covers

- Welcome reception
- Welcome dinner
- Lunch on each conference day and coffee breaks

Grants

There is the possibility for a limited number of grants, please contact the local organizing committee before June 2014 in case you need financial support.

Excursion

An optional excursion will be offered for a separate fee.

Fifth Central- and Eastern European Conference on
Computer Algebra- and Dynamic Geometry Systems
in Mathematics Education
26-29 September, 2014 Halle (Saale), Germany

Accommodation

Halle offers a wide range of hotels and other accommodation facilities in all price ranges. We will arrange for special rates with some hotels. More information will be available soon on the conference website.

Travel

Halle is conveniently located in central Germany about 40 km from Leipzig and 160 km south of Berlin. Direct flights either to Leipzig/Halle Airport (LER) or Berlin (BER/TXL/SXF) are available from many destinations in Europe. There is also a direct stop of to the ICE high speed train and the CityNightLine at Halle main station, if you prefer to travel by train, and a good Autobahn connection for those traveling by car. Directions and further instructions will be available soon on the conference website.

PRELIMINARY SCHEDULE

					September 2014				
		Fri 26		Sat 27		Sun 28		Mon 29	
all-day CADGME 2014 Halle (Saale), Germany									
Teachers Day									
08:00	08:00 Registration (Early Coffee & Breakfast)								
09:00	09:00 Opening Ceremony	08:30 Early Coffee & Breakfast	08:30 Early Coffee & Breakfast	08:30 Early Coffee & Breakfast	08:30 Early Coffee & Breakfast	08:30 Early Coffee & Breakfast	08:30 Early Coffee & Breakfast	08:30 Early Coffee & Breakfast	08:30 Early Coffee & Breakfast
10:00	09:30 Keynote (Jürgen Richter-Gebert)	09:30 Keynote (Tomás Recio)	09:30 Keynote (Marcelo de Carvalho Borba)	09:30 Keynote (Predrag Janičić)	09:30 Keynote (Marcelo de Carvalho Borba)	09:30 Keynote (Predrag Janičić)	09:30 Keynote (Predrag Janičić)	09:30 Keynote (Predrag Janičić)	09:30 Keynote (Predrag Janičić)
11:00	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break
12:00	11:00 Parallel Session	11:00 Parallel Session	11:00 Parallel Session	11:00 Parallel Session	11:00 Parallel Session	11:00 Parallel Session	11:00 Parallel Session	11:00 Parallel Session	11:00 Parallel Session
13:00	13:00 Lunch (incl. Coffee Break)	13:00 Lunch (incl. Coffee break)	13:00 Lunch (incl. Coffee break)	13:00 Lunch (incl. Coffee break)	13:00 Lunch (incl. Coffee break)	13:00 Lunch (incl. Coffee break)	13:00 Lunch (incl. Coffee break)	13:00 Lunch (incl. Coffee break)	13:00 Lunch (incl. Coffee break)
14:00	14:15 Parallel Session	14:15 Parallel Session	14:15 Parallel Session	14:15 Parallel Session	14:15 Parallel Session	14:15 Parallel Session	14:15 Parallel Session	14:15 Parallel Session	14:15 Parallel Session
15:00	16:45 Keynote (Ralph-Johan Back)	16:45 Parallel Session	16:45 Parallel Session	16:45 Parallel Session	16:45 Parallel Session	16:45 Parallel Session	16:45 Parallel Session	16:45 Parallel Session	16:45 Parallel Session
16:00	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break	Coffee Break
17:00	18:00 Welcome Reception	19:00 Conference Dinner Kröllwitzer Straße 45 06120 Halle (Saale)	19:00 Conference Dinner Kröllwitzer Straße 45 06120 Halle (Saale)	19:00 Conference Dinner Kröllwitzer Straße 45 06120 Halle (Saale)	19:00 Conference Dinner Kröllwitzer Straße 45 06120 Halle (Saale)	19:00 Conference Dinner Kröllwitzer Straße 45 06120 Halle (Saale)	19:00 Conference Dinner Kröllwitzer Straße 45 06120 Halle (Saale)	19:00 Conference Dinner Kröllwitzer Straße 45 06120 Halle (Saale)	19:00 Conference Dinner Kröllwitzer Straße 45 06120 Halle (Saale)
18:00									
19:00									
20:00									
21:00									
22:00									
23:00									

SCIENTIFIC COMMITTEE

- Burkhard Alpers** (Fachhochschule Aalen - University of Applied Sciences, Germany)
Teresa Assude (Université de Provence, France)
Paul Andrews (University of Cambridge, UK)
Bärbel Barzel (Universität Duisburg-Essen, Germany)
Bruno Buchberger (RISC, University of Linz, Austria)
Douglas Butler (ICT Training Centre Oundle School), UK)
J. Orlando Freitas (University of Madeira, Portugal)
Karl Fuchs (University of Salzburg, Austria)
Erika Gyöngyösi (University of Miskolc, Comenius College, Hungary)
Samer Habre (Lebanese American University, Lebanon)
Stephen J. Hegedus (University of Massachusetts, USA)
Kathleen Heid (Pennsylvania State University, USA)
Markus Hohenwarter (Kepler University Linz Mathematics Education, Austria)
Djordje Kadijevich (Mathematical Institute, Serbian Academy of Sciences and Arts, Serbia)
János Karsai (University of Szeged, Hungary)
Carolyn Kieran (Université du Québec à Montréal, Canada)
Vesna Kilibarda (Indiana University Northwest, USA)
Vlasta Kokol-Voljc (University of Maribor, Slovenia)
Ulrich Kortenkamp (Martin-Luther-Universität Halle-Wittenberg, Germany)
Zoltán Kovács (University of Debrecen - College of Nyíregyháza, Hungary)
Yves Kreis (University of Luxembourg, Luxembourg)
Bernhard Kutzler (Austrian Center for Didactics of Computer Algebra ,Austria)
Jean-Baptiste Lagrange (I.U.F.M. Reims and Didirem Université Paris VII, France)
Zsolt Lavicza (University of Cambridge, UK)
Matija Lokar (University of Ljubljana, Slovenia)
John Monaghan (University of Leeds, UK)
Eric Muller (Brock University, Canada)
Ildikó Perjési-Hámori (University of Pécs, Hungary)
Werner Peschek (Alpen - Adria Universität Klagenfurt, Austria)
Kenneth Ruthven (University of Cambridge, UK)
Csaba Sárvári (University of Pécs, Hungary)
Edith Schneider (Alpen - Adria Universität Klagenfurt, Austria)
Lajos Szilassi (University of Szeged, Hungary)
Denis Tanguay (Université du Québec à Montréal, Canada)
Luc Trouche (INRP (National Institut of Pedagogical Research), Lyon, France)
Éva Vásárhelyi (Eotvos Lorand University, Hungary / University of Salzburg, Austria)
Rose Mary Zbiek (The Pennsylvania State University, USA)
Nurit Zehavi (Weizmann Institute of Science, Israel)
Đurđica Takači (University of Novi Sad, Serbia)

Fifth Central- and Eastern European Conference on
Computer Algebra- and Dynamic Geometry Systems
in Mathematics Education
26-29 September, 2014 Halle (Saale), Germany

LOCAL ORGANIZING COMMITTEE

Organizing Committee from the Department of Mathematics, work group Mathematical Education at the **University of Halle**, Germany.

Head Organizer

Ulrich Kortenkamp
kortenkamp@cemat.org

Chris Dohrmann
dohrmann@cemat.org

LOCAL IMPRESSIONS

