

PUBBLICAZIONI SCIENTIFICHE

(riviste e volumi a diffusione internazionale con referee)

2005

- BARTOLINI BUSSI M.G. (2005). Del ábaco al ordenador: formación y práctica profesional del docente, UNO vol. 39 ISSN: 1133-9853 in press.
- BARTOLINI BUSSI M.G. (2005). The meaning of conics. historical and didactical dimensions in KILPATRICK J.; HOYLES C.; SKOVSMOSE O; VALERO P. EDS. Meaning in Mathematics Education pp. 39-60 ISBN: 0-387-24039-X NEW YORK: Springer (UNITED STATES)
- BARTOLINI BUSSI M.G. (2005). When classroom situation is the unit of analysis: The potential impact on research in mathematics education. A Commentary Paper. EDUCATIONAL STUDIES IN MATHEMATICS. ISSN: 0013-1954 Volume 59 (1-3) pp. 299 – 311.
- BARTOLINI BUSSI M.G.; BONI M.; FERRI F. (2005). CONSTRUCTION PROBLEMS IN PRIMARY SCHOOL A CASE FROM THE GEOMETRY OF CIRCLE In BALACHEFF N.; BOERO P.; HOYLES C.; MARIOTTI M.A.EDS. Theorems in school in stampa ROTTERDAM: Sensepublisher (NETHERLANDS)
- BARTOLINI BUSSI M.G.; MARIOTTI M. A.; FERRI F. (2005). SEMIOTIC MEDIATION IN THE PRIMARY SCHOOL: DÜRER'S GLASS in HOFFMANN H.; LENHARD J.; SEEGER F. Activity and Sign – Grounding Mathematics Education(Festschrift for Michael Otte) pp. 77-90 ISBN: 0-387-24269-4 NEW YORK: Springer (UNITED STATES)
- MASCHIETTO M. (in stampa) Exploration de fonctions, linéarité locale et calculatrices graphiques, /Math-École/

2003

- BARTOLINI BUSSI M.G., BAZZINI L. (2003). Research, practice and theory in didactics of mathematics: Towards dialogue between different fields. EDUCATIONAL STUDIES IN MATHEMATICS. vol. 54 (2-3) pp. 203-223 ISSN: 0013-1954
- BARTOLINI BUSSI M.G.; BONI M. (2003). Instruments for semiotic mediation in primary school classrooms FOR THE LEARNING OF MATHEMATICS vol. 23 (2) pp. 12-19 ISSN: 0228-0671

2002

- ARZARELLO F., BARTOLINI BUSSI M.G., ROBUTTI O. (2002). Time(s) in the Didactics of Mathematics: A Methodological Challenge. In ENGLISH L. D.; BARTOLINI BUSSI M.G.; JONES G. A.; LESH R. A.; TIROSH D. Handbook of International Research in Mathematics Education (pp. 525-552). ISBN: 0-8058-3371-4MAHAWAH, NEW JERSEY: Lawrence Erlbaum Associates, publishers (UNITED STATES).
- ENGLISH L. D., BARTOLINI BUSSI M.G., JONES G. A., LESH R. A., TIROSH D. (2002). Handbook of International Research in Mathematics Education. ISBN: 0-8058-3371-4MAHAWAH, NEW JERSEY: Lawrence Erlbaum Associates, Publishers (UNITED STATES).
- ENGLISH L., JONES G., LESH R., TIROSH D., BARTOLINI BUSSI M.G. (2002). Future Issues and Directions in International Mathematics Education Research. In ENGLISH L.; JONES G.; LESH R.; TIROSH D.; BARTOLINI BUSSI M. Handbook of International Research in Mathematics Education (pp. 525-552).MAHAWAH (NJ): Lawrence Erlbaum Associates.. (UNITED STATES).

2001

- BARTOLINI BUSSI M.G. (2001). The Geometry of Drawing Instruments: Arguments for a didactical Use of Real and Virtual Copies,. CUBO. vol. 3 (2), pp. 27-54 ISSN: 0716-7776
- MASCHIETTO M. (2001). 'Fonctionnalités des représentations graphiques dans la résolution de problèmes d'analyse à l'Université', *Recherches en Didactiques des Mathématiques* 21 (1.2), 123-156.

2000

BARTOLINI BUSSI M.G. (2000). Ancient Instruments in the Mathematics Classroom. In FAUVEL J.; VAN MAANEN J. History in Mathematics Education: The ICMI Study, (pp. 343-351).DORDRECHT: Kluwer Academic Publishers (NETHERLANDS).

BARTOLINI BUSSI M.G., SIERPINSKA A. (2000). The relevance of the Historical Studies in Designing and Analysing Classroom Activities. In FAUVEL J.; VAN MAANEN J. History in Mathematics Education: The ICMI Study (pp. 154-162).DORDRECHT: Kluwer Academic Publishers (NETHERLANDS).

1999 e precedenti

BARTOLINI BUSSI M.G., BONI M., FERRI F., GARUTI R.. (1999). Early Approach to Theoretical Thinking: Gears in Primary School. EDUCATIONAL STUDIES IN MATHEMATICS. vol. 39 pp. 67-87 ISSN: 0013-1954

BARTOLINI BUSSI M.G., MARIOTTI M. A. (1999). Semiotic Mediation: from History to Mathematics Classroom. FOR THE LEARNING OF MATHEMATICS. vol. 19 (2) pp. 27-35 ISSN: 0228-0671

ARZARELLO F., BARTOLINI BUSSI M.G. (1998). Italian Trends in Research in Mathematics Education: A National Case Study in the International Perspective,. In KILPATRICK J.; SIERPINSKA A. Mathematics Education as a Research Domain : A Search for Identity (vol. 2 pp. 243-262).DORDRECHT: Kluwer Academic Publishers. (NETHERLANDS).

BARTOLINI BUSSI M.G. (1998). Drawing Instruments: Theories and Practices from History to Didactics. DOCUMENTA MATHEMATICA. vol. Extra Volume ICM98 pp. (3) 735-746 ISSN: 1431-0635

BARTOLINI BUSSI M.G. (1998). Joint Activity in the Mathematics Classroom: a Vygotskian Analysis. In SEEGER F.; VOIGT J. WASCHESHO U. The Culture of the Mathematics Classroom. Analyses and Changes (pp. 13-49). ISBN: 0-521-57107CAMBRIDGE: Cambridge University Press (UNITED KINGDOM).

BARTOLINI BUSSI M.G. (1998). Verbal Interaction in Mathematics Classroom: a Vygotskian Analysis. In STEINBRING H.; BARTOLINI BUSSI M. G.; SIERPINSKA A. Language and Communication in the Mathematics Classroom (pp. 65-84). ISBN: 0-87353-441-7 RESTON, VA: NCTM (UNITED STATES).

BARTOLINI BUSSI M.G., BOERO P. (1998). Teaching Learning Geometry in Contexts. In MAMMANA C.; VILLANI V. Perspectives on the Teaching of Geometry for the XXI Century (pp. 52-61).DORDRECHT: Kluwer Academic Publishers (NETHERLANDS).

BARTOLINI BUSSI M.G., STEINBRING H., SIERPINSKA A. (1998). Language and Communication in the Mathematics Classroom. (pp. 351). ISBN: 0-87353-441-7 RESTON: NCTM (UNITED STATES).

BARTOLINI BUSSI M.G. (1996). Mathematical Discussion and Perspective Drawing in Primary School. EDUCATIONAL STUDIES IN MATHEMATICS. vol. 31 pp. 11-41 ISSN: 0013-1954

BARTOLINI BUSSI M.G., PERGOLA M. (1996). History in the Mathematics Classroom: Linkages and Kinematic Geometry. In JAHNKE H. N; KNOCHE N.; OTTE M. Geschichte der Mathematik in der Lehre (pp. 36-67). ISBN: 3-525-40318-6GOETTINGHEN: Vandenhoeck & Ruprecht (GERMANY).

BARTOLINI BUSSI M.G. (1994). Theoretical and Empirical Approaches To Classroom Interaction. In BIEHLER; SCHOLZ; STRASSER WINCKELMANN Didactics of Mathematics as a Scientific Discipline (pp. 121-132).DORDRECHT: Kluwer Academic Publishers (NETHERLANDS).

(alcuni recenti contributi agli atti di convegni internazionali con referee)

BARTOLINI BUSSI M. G. & MASCHIETTO M. (2005), Working with artefacts: the potential of gestures as generalization devices, Proc. PME29 (Melbourne, 2005)

BARTOLINI BUSSI M. G. & MASCHIETTO M. (2005), Meaning construction through semiotic means: the case

- of the visual pyramid, Proc. PME29 (Melbourne, 2005)
- MASCHIETTO M. (2004), Le jeu entre point de vue local et point de vue global en analyse. Une ingénierie didactique à visée diagnostique au niveau première, in Regards et perspectives sur l'enseignement de l'analyse, 41-55, IREM de Strasbourg.
- MASCHIETTO M. (2004), The introduction of calculus in 12th grade: the role of artefacts, Proc. 28th PME, Vol. 3, 273-280, (Bergen, Norway).
- MASCHIETTO M., BARTOLINI BUSSI M. G., MARIOTTI M. A., FERRI F. (2004) Visual Representation in the Construction of Mathematical Meanings, in Papers and discussion documents of the TSG 16: Visualisation in the teaching and learning of mathematics, www.icme10.dk
- ROBUTTI O., ARZARELLO F., BARTOLINI M. G. (2004), Infinity as a multi-faceted concept in history and in the mathematics classroom, Proc. 28th PME, Vol. 4, 89-96, (Bergen, Norway).
- MASCHIETTO, M. (2003). 'Le jeu entre point de vue local et point de vue global en Analyse : une ingénierie didactique à visée diagnostique au niveau première', *Actes du colloque "Regards et perspectives sur l'enseignement de l'analyse au lycée et dans les formations universitaire de bases"*, IREM di Strasbourg (Francia), pp. 41-55
- MASCHIETTO, M. (2003). 'Le rôle de la calculatrice dans le développement du langage autour du jeu global/local', *Actes du Colloque Européen ITEM* (Intégration des Technologies dans l'Enseignement des Mathématiques), su cd-rom.