

ΞΕΝΟΓΛΩΣΣΕΣ ΑΝΑΦΟΡΕΣ

- Abernethy, K., Gabbert, P., & Treu, K., (1998). Inquiry-Based Computer Science Instruction : Some Initial Experiences. *Proceedings of the 3rd on Integrating Technology into Computer Science Education and on 6th Annual Conference on the Teaching of Computing*, (14-17). Ireland.
- ACM, (1997). *Core Computing Curricula*. [Http://www.acm.org/education /curr97/course-a.html](http://www.acm.org/education/curr97/course-a.html).
- Afamasaga-Fuata'i, K. (1993). Learning about quadratics in context. In *Proceedings of MERGA Conference : Contexts in mathematics education*, (pp. 43-49). Australia.
- Ausubel, D., Novak, J. D. & Hanesian, H. (1968). *Educational Psychology. A cognitive view*. Holt, Rinehart & Winston, NY.
- 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.
- Balacheff, N. & Kaput, J. (1996). Computer-based learning environments in mathematics. In A. J. Bishop, K. Klements, C. Keitel, J. Kilpatric 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.
- 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.
- 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.

- Becker, H., J., (1990). *Computer use in United States schools*. Paper presented at the Annual Meeting of the AERA, Boston, MA.
- Bennet, N. (1976). *Teaching styles and pupil Progress*. Open Books, London.
- 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., (1998b). *Mathematics Education and culture*. Dordrecht: Kluwer Academic Publishers.
- 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.
- Brandes, D., & Ginnis, P., (1986). *A Guide to student - centered Learning*. Basil Blackwell Ltd, England.
- 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).
- 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.
- Caroll, J. M., (1990). *The Nurnberg funnel : designing Minimalist Instruction for practical computer skill*. MIT Press.
- Clements, D. H. (1989). *Computers in elementary mathematics education*. NJ: Prentice- Hall.
- 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.
- 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.
- 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. (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.
- 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.
- Curzon, P., & Rix, J., (1998). Why do Students take Programming Modules?. *Proceedings of the 3rd on Integrating Technology into Computer Science Education and on 6th Annual Conference on the Teaching of Computing*, (59-63). Ireland.
- 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-Verlang.
- Dewey, J., (1938). *Education and experience*. Collier Mac Millan, New York.
- 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. (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.
- 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 considerations 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.
- Ellis, A., (1998). Development and Use of Multimedia and Internet Resources for a problem Based Environment. *Proceedings of the 3rd on Integrating Technology into Computer Science Education and on 6th Annual Conference on the Teaching of Computing*, (269). Ireland.
- 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.
- 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.
- Gray, J., Boyle, T., & Smith, C., (1988). A Constructivist Learning Environment Implemented in Jawa. *Proceedings of the 3rd on Integrating Technology into Computer Science Education and on 6th Annual Conference on the Teaching of Computing*, (94-97). Ireland.
- 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.
- 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.
- Hagan, D., & Sheard, J., (1998). The Value of Discussion Classes for Teaching Introductory Programming. *Proceedings of the 3rd on Integrating Technology into Computer Science Education and on 6th Annual Conference on the Teaching of Computing*, (108-111). Ireland.
- Harel, G., & Dubinsky, E.(1991) .The development of the concept of function by preservice secondary teachers: from action conception to process conception. *Proceedings of the 15th of PME Conference*, (pp. 133-140). Assisi, Italy. Cambridge University Press.

- Hargreaves, D. H., (1982). *The Challenge for the comprehensive school: Culture, unrriculum and community*. Routledge & Kegan Paul, London.
- Hadjerrouit, S., (1998). A Constructivist framework for Integrating the Jawa Paradigm into the Undergraduate Curriculum. *Proceedings of the 3rd on Integrating Technology into Computer Science Education and on 6th Annual Conference on the Teaching of Computing*, (105-107). Ireland.
- Hiebert, J., & Carpenter, Th., (1992). Learning and Teaching with Understanding. In Grows, P. A., (eds), *Handbook of Research in Mathematics Teaching and Learning*. Reston VA : NCTM.
- 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.
- Holz, 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.
- Holz, 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. (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.
- 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.
- 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, K. (1997). Children learning to specify geometrical relationships using dynamic geometry package. *Proceedings of the 21th PME Conference*, 3 (pp. 121-128). Lathi, Finland.
- Johnson, D. W., & Johnson, R. (1974). Instructional structure : Cooperative, competitive, or individualistic. *Review of Educational Research*, 44, 213-240.
- Kagan, S., (1985). *Dimensions of cooperative classroom Structures*. Learning to cooperate cooperating to learn. Plenum Press, New York
- 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.
- 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.
- Klotz, E. A., & Jakiw, N. (1988). *The Geometer's Sketchpad* (Software). Berkley, CA: Key Curriculum Press.
- Knussen, C., Tanner, G. R., & Kibby, R. M. (1991). An approach to the evaluation of hypermedia. *Computers and Education*, 17(1), 13-24.
- 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.
- 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 Eukclidean 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.
- Lawson, A. E., Abraham, M. R., & Renner, W. J., (1989). A Theory of instruction: Using the Learning Cycle to Teach Concepts and Thinking Skills. *National Association for Research in Science Teaching, Monograph #1*, Atlanta.
- Lee, P., & Phillips, C., (1998). Programming Versus Design: Teaching First Year Students. *Proceedings of the 3rd on Integrating Technology into Computer Science Education and on 6th Annual Conference on the Teaching of Computing*, (289). Ireland.
- 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.
- 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.
- 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.
- 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.
- Merril, M. D., Li, Z., & Jones, M. K. (1990). Limitations of First Generation Instructional Design. *Educational Technology*, 30(1), 7-11.
- 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., 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.
- Ohlsson, S., & Bee, N. (1991) . Intra-individual differences in fractions arithmetic. *Proceedings of the 15th of PME Conference*, (pp.121-128). Assisi, Italy.
- 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.
- 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.
- Postman, N., & Weingartner, C., (1969). *Teaching as a Subversive Activity*. Delacorte, NY
- 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.
- Reigeluth, C. M. (1991). Reflections on the implications of Constructivism for Educational Technology. *Educational Technology*, September 1991, 34 - 37.
- Rogers, C., (1965). *Client - Centred Therapy*. Houghton Mifflin Co. Boston.

- Saxe, G. B. (1990). *Culture and Cognitive Development: Studies in Mathematical Understanding*. Hillsdale, NJ: Lawrence Erlbaum.
- 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.
- Schmuck, R., (1985). Learning to cooperate cooperating to learn. Basic concepts. Learning to cooperate cooperating to learn. 1985. Plenum Press, New York.
- 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.
- Slavin, R. E., (1980). *Using student team learning* (rev. ed.). Baltimore, Md.: Center for Social Organization of schools, John Hopkins University.
- Slavin, R. E., (1985). *An introduction to cooperative Learning Research*. Learning to cooperate cooperating to learn. Plenum Press, New York.
- 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., & 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.
- 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.
- The Cognition and Technology Group at Vanderbilt (CTGV) (1991). Some Thoughts About Constructivism and Instructional Design. *Educational Technology*, September 1991, 16 -17.

- 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.
- Watson, R., (1963). *The Great Psychologists*. Philadelphia : Lippincott.
- Walkerdine, V. (1989). *The Mastery of Reason*. London: Routledge
- Weinstein, G., & Fantini, M., (1970). *Toward Humanistic Education: A curriculum of Affect*. Praeger NY.
- Wertch, J. V. (1995). Introduction. In J. V. Wertsch (Eds), *Culture, communication, and cognition : Vygotskian perspectives* (pp. 1-20). Cambridge: Cambridge University Press.
- 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.

ΕΛΛΗΝΙΚΕΣ ΑΝΑΦΟΡΕΣ

- Vygotsky, L. (1988). *Σκέψη και Γλώσσα*. Αθήνα: Εκδόσεις Γνώση.
- Βοσνιάδου, Σ., (1992). Γνωστική εξέλιξη και εκπαιδευτική διαδικασία. Στο Σ. Βοσνιάδου (επιμ.), *Κείμενα Εξελικτικής Ψυχολογίας*, τα. Β', Σκέψη, Αθήνα : Gutenberg.
- Γκότοβου, Α. Ε., (1986). *Η Λογική του Υπαρκτού Σχολείου*. Αθήνα : Σύγχρονη Εκπαίδευση.
- Καζαμιάς, Α., (1992). Η Παγκόσμια κρίση στην Εκπαίδευση. Στο Ι. Πυργιωτάκη & Ι. Κανάκη (επιμ.). *Παγκόσμια Κρίση στην Εκπαίδευση*, Αθήνα : Γρηγόρης, 1992.
- Κορδάκη, Μ., & Πόταρη, Δ. (1997). Η έννοια της διατήρησης της επιφάνειας σε ένα περιβάλλον υπολογιστή. *Πρακτικά 3ου Πανελληνίου 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. Ρέθυμνο.
- Κορδάκη, Μ., (1999). *Διδακτικές Προσεγγίσεις Υποψηφίων Καθηγητών Πληροφορικής*. Πρακτικά Πανελληνίου Συνεδρίου «Η Πληροφορική στην Εκπ/ση». Ιωάννινα.
- Κουζέλη, Γ., (1992). *Από τον βιωματικό στον επιστημονικό κόσμο*, Αθήνα : Κριτική.
- Κουζέλη, Γ., (1995). Το επιστημολογικό υπόβαθρο των επιλογών της διδακτικής. Στο Η. Ματσαγγούρα (επιμ.) *Η Εξέλιξη της Διδακτικής*, Αθήνα : Gutenberg.
- Κρουσταλάκη, Γ., (1991). *Διαπαιδαγώγηση*, Αθήνα 1991.
- Ματθαίου, Δ., (1993). Συγκριτική σπουδή των εκπαιδευτικών τάσεων. Στο Σ. Μπουζάκη (επιμ.), *Συγκριτική Παιδαγωγική ΙΙΙ*, Αθήνα : Gutenberg
- Ματσαγγούρας, Γ. Η. (1997). *Στρατηγικές διδασκαλίας*. Αθήνα: Εκδόσεις Gutenberg. Τόμος Β'.
- Ματσαγγούρας, Γ. Η. (1997). *Στρατηγικές διδασκαλίας*. Αθήνα: Εκδόσεις Gutenberg. Τόμος Β'.
- Παιδαγωγικό Ινστιτούτο (1998). *Ενιαίο Πλαίσιο Προγράμματος Σπουδών Πληροφορικής*. Παιδαγωγικό Ινστιτούτο (Επιμ.). Αθήνα, 1998.
- Παπαδόπουλος, Γ., (1998). *Η Πληροφορική στο σχολείο ο σχεδιασμός και το έργο του Παιδαγωγικού Ινστιτούτου*. Παιδαγωγικό Ινστιτούτο (Επιμ.). Αθήνα, 1998.
- Παπανούτσος, Ε. Π., (1973). *Γνωσιολογία*. Αθήνα : Ικαρος.
- Τομασίδης, Χ. Χ., (1982). *Εισαγωγή στην Ψυχολογία*. Αθήνα : Δίπτυχο.

Φλουρής, Γ., (1989). Η χρήση ενός διδακτικού μοντέλου. Παιδαγωγική Εταιρεία Ελλάδας, *Τεχνολογία και Εκπαίδευση*, Αθήνα 1989.

Χατζηδήμου, Δ., & Ταρατόρη, Ε., (1992). *Η Προετοιμασία του μαθήματος από τη σκοπιά του Εκπαιδευτικού. Μια Εμπειρική Παιδαγωγική Έρευνα*. Θεσσαλονίκη : Κυριακίδης.