

REFERENCIAS

- Abboud, M. (1998). Teaching mathematics in Lebanon: A post-war experience. En P. Gates y T. Cotton (Eds.). *Proceedings of the 1st International Mathematics and Science Education Conference* (pp. 197–206). Nottingham, Reino Unido: The Centre for the Study of Mathematics Education, Nottingham University.
- Abreu, G. de (1993). *The relationship between home and school mathematics in a farming community in rural Brazil*. Disertación doctoral no publicada. Cambridge University. Cambridge, Reino Unido.
- Abreu, G. de (2000). Relationships between macro and micro socio-cultural contexts: Implications for the study of interactions in the mathematics classroom. *Educational Studies in Mathematics*, 41(1), 1-29.
- Abreu, G. de (2007). Social valorisation of mathematical practices: The implications for learners in multicultural schools. En N. Nassir y P. Cobb (Eds.). *Improving access to mathematics: Diversity and equity in the classroom* (pp. 118-131). New York, NY: Teachers College Press.
- Abreu, G. de, Bishop, A. J. y Presmeg, N. C. (Eds.). (2002). *Transitions between contexts of mathematical practices*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Adda, J. (1998). A glance over the evolution of research in mathematics education. En A. Sierpinska y J. Kilpatrick (Eds.). *Mathematics education as a research domain: A search for identity* (pp. 49–56). Dordrecht, Holanda: Kluwer Academic Publishers.
- Adler, J. (1996). *Secondary school teachers' knowledge of the dynamics of teaching and learning mathematics in multilingual classrooms*. Disertación doctoral no publicada. University of Witwatersrand. Johannesburg, Sudáfrica.
- Adler, J. (1998). Resources as a verb: Recontextualising resources in and for school mathematics. En A. Olivier y K. Newstead (Eds.). *Proceedings of the 22nd Conference of the PME* (vol. 1, pp. 1-28). Stellenbosch, Sudáfrica: University of Stellenbosch.
- Adler, J. (2001a). *Teaching mathematics in multilingual classrooms*. Dordrecht, Holanda: Kluwer Academic Publishers.

- Adler, J. (2001b). Resourcing practice and equity: A dual challenge for mathematics education. En B. Atweh, H. Forgasz y B. Nebres (Eds.). *Sociocultural research on mathematics education: An international perspective* (pp. 185-200). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Agudelo, C. (1996). Improving mathematics education in Colombian schools: 'Mathematics for all'. *International Journal of Educational Development*, 16(1), 15-26.
- Albert, J. y Natshed, I. (2002). Using mathematics to break down stereotypes. En P. Valero y O. Skovsmose (Eds.). *Proceedings of the Third International Mathematics Education and Society Conference* (pp. 126-129). Copenhagen, Roskilde y Aalborg, Dinamarca: Centre for Research in Learning Mathematics, Danish University of Education, Roskilde University y Aalborg University.
- Alrø, H. (1995). I forlanger for lidt af jer selv. *Nordic Studies in Mathematics Education*, 3(2), 7-27.
- Alrø, H. y Kristiansen, M. (1998). *Supervision som dialogisk læreproces*. Aalborg, Dinamarca: Aalborg Universitetsforlag.
- Alrø, H. y Skovsmose, O. (1996a). On the right track. *For the Learning of Mathematics*, 16(1), 2-8, 22.
- Alrø, H. y Skovsmose, O. (1996b). The students' good reasons. *For the Learning of Mathematics*, 16(3), 31-38.
- Alrø, H. y Skovsmose, O. (1998). That was not the intention! Communication in mathematics education. *For the Learning of Mathematics*, 18(2), 42-51.
- Alrø, H. y Skovsmose, O. (2002). *Dialogue and learning in mathematics education: Intention, reflection, critique*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Alrø, H. y Skovsmose, O. (2006). *Diálogo e aprendizagem em educação matemática*. Belo Horizonte, Brasil: Autêntica.
- Alrø, H., Blomhøj, M., Bødtkjer, H., Skovsmose, O. y Skånstrøm, M. (2000a). Farlige små tal. *Kvan*, 56, 17-27.
- Alrø, H., Blomhøj, M., Bødtkjer, H., Skovsmose, O. y Skånstrøm, M. (2000b). Farlige små tal - almendannelse i et risikosamfund. *Serie de artículos preliminares del Centre for Research in Learning Mathematics*, no. 21. Roskilde, Dinamarca: CRLM, Danish University of Education, Roskilde University, Aalborg University.
- Alrø, H., Skovsmose, O. y Skånstrøm, M. (2000). Mie og Asger: Om samtalen i matematik [Mie y Asger: Sobre la conversación en matemáticas]. *CRIT*, 2, 10-21.
- Alrø, H., Skovsmose, O. y Skånstrøm, M. (2003). Læring gennem samtale. En M. Blomhøj y O. Skovsmose (Eds.). *Kan det virkelig passe?* (pp. 25-37). Copenhagen, Dinamarca: Lindhardt og Ringhof Uddannelse.
- Alrø, H., Skovsmose, O. y Valero, P. (2008). Interviewing foregrounds: Students' motives for learning in a multicultural setting. En M. César y K. Kumpulainen

- (Eds.). *Social interactions in multicultural settings* (pp. 13-37). Rotterdam, Holanda: Sense Publishers.
- Amancio, C. N. (1999). *Os kanhgág da Bacia do Tibagi: Um estudo etnomatemático em comunidades indígenas*. Tesis de maestría no publicada. University of São Paulo State, Rio Claro, Brasil.
- Anderson, G. L. y Herr, K. (1999). The new paradigm wars: Is there room for rigorous practitioner knowledge in schools and universities? *Educational Researcher*, 28(5), 12-21, 40.
- Apple, M. (1992). Do the standards go far enough? Power, policy and practice in mathematics education. *Journal for Research in Mathematics Education*, 23(5), 412-431.
- Apple, M. (1995). Taking power seriously: New directions in equity in mathematics education and beyond. En W. Secada, E. Fennema y L. Adajian (Eds.). *New directions for equity in mathematics education* (pp. 146-164). Cambridge, Reino Unido: Cambridge University Press.
- Apple, M. (1996). *Cultural politics and education*. New York, NY: Teachers College Press.
- Apple, M. (2000a). Mathematics reform through conservative modernization? Standards, markets, and inequality in education. En J. Boaler (Ed.). *Multiple perspectives on mathematics teaching and learning* (pp. 243-260). Westport, CT: Ablex Publishing.
- Apple, M. (2000b). *Official knowledge. Democratic education in a conservative age*. New York, NY: Routledge.
- Applebaum, P. M. (1995). *Popular culture, educational discourse, and mathematics*. New York, NY: Suny Press.
- Archibugi, D. y Lundvall, B.-Å. (Eds.). (2001). *The globalizing learning economy*. Oxford, Reino Unido: Oxford University Press.
- Aronowitz, S. (1993). Paulo Freire's radical democratic humanism. En P. McLaren y P. Leonard. (Eds.). *Paulo Freire. A critical encounter*. London, Reino Unido: Routledge.
- Artigue, M. (1995). Ingeniería didáctica. En P. Gómez (Ed.). *Ingeniería didáctica en educación matemática: Un esquema para la investigación y la innovación en la enseñanza y el aprendizaje de las matemáticas* (pp. 33-60). México D. F., México: "Una empresa docente" & Grupo Editorial Iberoamérica.
- Artigue, M. (2008). ICMI: A century at the interface between mathematics and mathematics education. En M. Menghini, F. Furinghetti, L. Giacardi y F. Arzarello (Eds.). *The first century of the International Commission of Mathematical Instruction (1908-2008): Reflecting and shaping the world of mathematics education* (pp. 185-198). Roma, Italia: Istituto della Enciclopedia Italiana fondata da Giovanni Treccani.
- Atweh, B. y Clarkson, P. (2001). Internationalization and globalization of mathematics education: Towards an agenda for research/action. En B. Atweh, H. Forgasz y B.

- Nebres (Eds.). *Socio-cultural aspects of mathematics education: An international research perspective* (pp. 77-94). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Atweh, B., Clarkson, P. y Nebres, B. (2003). Mathematics education in international and global contexts. En A. J. Bishop, M. A. Clements, C. Keitel, J. Kilpatrick y F. K. S. Leung (Eds.). *Second international handbook of mathematics education* (pp. 185-229). Dordrecht, Holanda: Kluwer Academic Publishers.
- Atweh, B., Forgasz, H. y Nebres, B. (Eds.). (2001). *Sociocultural research on mathematics education: An international perspective*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Austin, J. L. (1962). *How to do things with words*. Oxford, Reino Unido: Oxford University Press.
- Austin, J. L. (1970/1946). Other minds. En Austin, J. L.: *Philosophical papers* (segunda edición, pp. 76-116. Editada por J. O. Urmson y G. J. Warnock). Oxford, Reino Unido: Oxford University Press.
- Baker, D. (1996). Children's formal and informal school numeracy practices. En D. Baker, J. Clay y C. Fox. (Eds.). *Challenging ways of knowing: In English, mathematics and science* (pp. 80-89). London, Reino Unido: Falmer Press.
- Balacheff, N. y Kaput, J. (1996). Computer-based learning environments in mathematics. En A. J. Bishop, K. Clements, C. Keitel, J. Kilpatrick y C. Laborde (Eds.). *International handbook of mathematics education* (pp. 435-468). Dordrecht, Holanda: Kluwer Academic Publishers.
- Barton, B. (1999). Ethnomathematics: A political plaything. *For the Learning of Mathematics*, 19(1), 32-35.
- Barton, B. (2004). Dando sentido à etnomatemática: Etnomatemática fazendo sentido. En J. P. M. Ribeiro, M. do C. S. Domite y R. Ferreira (Eds.). *Etnomatemática: Papel, valor e significado* (pp. 39-74). São Paulo, Brasil: Zouk.
- Bass, H. (2008). Moments in the life of ICMI. En M. Menghini, F. Furinghetti, L. Giacardi y F. Arzarello (Eds.). *The first century of the International Commission of Mathematical Instruction (1908-2008): Reflecting and shaping the world of mathematics education* (pp. 9-24). Roma, Italia: Istituto della Enciclopedia Italiana fondata da Giovanni Treccani.
- Bauchspies, W. (1998). Science as stranger and the worship of the word. *Knowledge and Society*, 11, 189-211.
- Bauchspies, W. (2000). Cultural re-constructions of an adoptive child: Science. *Cultural Dynamics*, 12(2), 237-260.
- Bauchspies, W. (2005). Sharing shoes and counting years: Mathematics, colonialization and communication. En A. Chronaki y I. M. Christiansen (Eds.). *Challenging perspectives in mathematics classroom communication* (pp. 237-259). Greenwich, CT: Information Age Publishing.

- Bauman, Z. (1998). *Globalization: The human consequences*. Cambridge, Reino Unido: Polity Press.
- Bauman, Z. (2001). *Community: Seeking safety in an insecure world*. Cambridge, Reino Unido: Polity Press.
- Beck, U. (1992). *Risk society: Towards a new modernity*. London, Reino Unido: Sage Publications Ltd. (Primera edición en alemán: 1986.)
- Beck, U. (1995a). *Ecological politics in the age of risk*. Cambridge, Reino Unido: Polity Press.
- Beck, U. (1995b). *Ecological enlightenment: Essays on the politics of the risk society*. Atlantic Highlands, NJ: Humanity Press.
- Beck, U. (1998). Politics of risk society. En J. Franklin (Ed.). *The politics of risk society* (pp. 9-22). Cambridge, Reino Unido: Polity Press.
- Beck, U. (1999). *World risk society*. Cambridge, Reino Unido: Polity Press.
- Beck, U. (2000). *What is globalization?* Cambridge, Reino Unido: Polity Press.
- Beck, U., Giddens, A. y Lash, S. (1994). *Reflexive modernization: Politics, tradition and aesthetics in the modern social order*. Cambridge, Reino Unido: Polity Press.
- Bell, D. (1980). The social framework of the information society. En T. Forester (Ed.). *The microelectronics revolution* (pp. 500-549). Oxford, Reino Unido: Blackwell.
- Bernstein, B. (1996). *Pedagogy, symbolic control and identity: Theory, research, critique*. London, Reino Unido: Taylor & Francis.
- Berryman, S. (2000). *Hidden challenges to education systems in transition economies*. Washington, D. C.: The World Bank.
- Bessot, A. y Ridgway, J. (Eds.). (2000). *Education for mathematics in the workplace*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Beth, E. W. y Piaget, J. (1966). *Mathematical epistemology and psychology*. Dordrecht, Holanda: D. Reidel.
- Beyer, K. (1995). A gender perspective on mathematics and physics education: Similarities and differences. En B. Grevholm y G. Hanna (Eds.). *Gender and mathematics education* (pp. 45-64). Lund, Suecia: Lund University Press.
- Biesta, G. (2000). Bildung without generality. Reflections on the future of Bildung. Ponencia presentada en *International Conference on the Concept of Bildung in a Postmodern Society*. Copenhague, Dinamarca: Royal Danish School of Educational Studies, mayo 4-6.
- Bishop, A. J. (1990). Western mathematics: The secret weapon of cultural imperialism. *Race and Class* 32(2), 51-65.
- Bishop, A. J. (1992). International perspectives in research in mathematics education. En D. A. Grouws (Ed.). *Handbook of research on mathematics teaching and learning* (pp. 710-723). New York, NY: Macmillan Publishing Company.

- Bishop, A. J., Clements, K., Keitel, C., Kilpatrick, J. y Laborde, C. (Eds.). (1996). *International handbook of research in mathematics*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Bishop, A. J., Clements M. A., Keitel, C., Kilpatrick, J. y Leung, F. K. S. (Eds.). (2003). *Second international handbook of mathematics education*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Blomhøj, M. (2008). ICMI's challenges and future. En M. Menghini, F. Furinghetti, L. Giacardi y F. Arzarello (Eds.). *The first century of the International Commission of Mathematical Instruction (1908-2008): Reflecting and shaping the world of mathematics education* (pp. 169-180). Roma, Italia: Istituto della Enciclopedia Italiana fondata da Giovanni Treccani.
- Bloor, D. (1976). *Knowledge and social imagery*. London, Reino Unido: Routledge.
- Blum, W., Berry, J. S., Biehler, R., Huntley, I. D., Kaiser-Messmer y G. Profke, L. (Eds.). (1989). *Applications and modelling in learning and teaching mathematics*. Chichester, Reino Unido: Ellis Horwood Ltd.
- Blum, W. y Niss, M. (1991). Applied mathematical problem solving, modelling applications, and link to other subjects - State, trends and issues in mathematics education. *Educational Studies in Mathematics* 22(1), 37-68.
- Blum, W., Niss, M. y Huntley, J. (Eds.). (1989). *Modelling, applications and applied problem solving: Teaching mathematics in real context*. Chichester, Reino Unido: Ellis Horwood Ltd.
- Boaler, J. (1997). *Experiencing school mathematics. Teaching styles, sex and setting*. Buckingham, Reino Unido: Open University Press.
- Boaler, J. (Ed.). (2000a). *Multiple perspectives on mathematics teaching and learning*. Westport, CT: Ablex Publishing.
- Boaler, J. (2000b). So girls don't really understand mathematics? Dangerous dichotomies in gender research. *Proceedings of International Organisation of Women and Mathematics Education IOWME. Sessions in ICME 9*, (pp. 29-44), Tokyo, Japón: Iowme.
- Boaler, J. y Greeno, J. (2000). Identity, agency, and knowing in mathematics worlds. En J. Boaler (Ed.). *Multiple perspectives on mathematics teaching and learning* (pp. 171-200). Westport, CT: Ablex Publishing.
- Boero, P. (Ed.). (1999). Guest editorial. *Educational Studies in Mathematics*, 39(1-3), vii-x.
- Bohl, J. (1998). *Critical mathematics education: An exploration of existing curricular materials*. Tesis de maestría no publicada. University of Wisconsin. Madison, WI.
- Bohm, D. (1996). *On dialogue*. London, Reino Unido: Routledge.
- Bopape, M. (2002). *Mathematics school based in-service training (SBINSET): A study of factors contributing towards success or failure of SBINSET in the South African school context*. Disertación doctoral no publicada. Aalborg University. Aalborg, Dinamarca.

- Borba, M. (1997). Graphing calculators, functions and reorganization of the classroom. En M. Borba, T. Souza, B. Hudson y J. Fey (Eds.). *The role of technology in the mathematics classroom* (pp. 53-60). Rio Claro, Brasil: Cruzeiro.
- Borba, M. (1999). Technologias informáticas na educação matemática e reorganização do pensamento. En M. Bicudo (Ed.). *Pesquisa em educação matemática: Concepções e perspectivas* (pp. 285-295). São Paulo, Brasil: UNESP.
- Borba, M. y Penteado, M. G. (2001). *Informática e educação matemática*. Belo Horizonte, Brasil: Autêntica.
- Borba, M. y Skovsmose, O. (1997). The ideology of certainty in mathematics education. *For the Learning of Mathematics*, 17(3), 17-23.
- Borba, M. y Villarreal, M. (2005). *Humans-with-media and reorganizing of mathematical thinking: Modelling, visualization, experimentation and technologies of information and communication*. New York, NY: Springer.
- Bourdieu, P. (1996). *The state nobility: Elite schools in the field of power*. Cambridge, Reino Unido: Polity Press.
- Bredo, E. y Feinberg, W. (1982). *Knowledge and values in social and educational research*. Philadelphia, PA: Temple University Press.
- Brew, C., Pearn, C., Leder, G. y Bishop, A. J. (1998). Big fish resizing themselves in the school pond. Why do girls under-rate their ability? En C. Keitel (Ed.). *Social justice and mathematics education. Gender, class, ethnicity and the politics of schooling* (pp. 69-82). Berlin, Alemania: IOWME - Freie Universität Berlin.
- Brodie, K. (1997). A new mathematics curriculum: Reflecting on outcomes in process. En P. Kershall y M. de Villiers (Eds.). *Third National Congress of the Association for Mathematics Education of South Africa. Proceedings 1: General & Primary* (pp. 26-41). Durban, Sudáfrica: Amesa.
- Brousseau, G. (1986). Fondements et méthodes de la didactique des mathématiques. *Recherches en Didactique des Mathématiques* 7(2), 33-115.
- Brousseau, G. (1997). *Theory of didactical situations in mathematics: Didactique des mathématiques, 1970-1990*. (Editado y traducido del francés por N. Balacheff, M. Cooper, R. Sutherland y V. Warfield). Dordrecht, Holanda: Kluwer Academic Publishers.
- Burton, L. (1990). *Gender and mathematics: An international perspective*. London, Reino Unido: Cassell Education.
- Burton, L. (1996). Mathematics, and its learning, as narrative. A literacy for the twenty-first century. En D. Baker, J. Clay y C. Fox. (Eds.). *Challenging ways of knowing: In English, mathematics and science* (pp. 29-40). London, Reino Unido: Falmer Press.
- Burton, L. (Ed.). (1999). *Learning mathematics. From hierarchies to networks*. London, Reino Unido: Falmer Press.

- Burton, L. (Ed.). (2003). *Which way social justice in mathematics education?* Westport, CT: Praeger.
- Burton, L. (2004). *Mathematicians as enquirers: Learning about learning mathematics.* Dordrecht, Holanda: Kluwer Academic Publishers.
- Bury, J. B. (1955). *The idea of progress: An inquiry into its origin and growth.* New York, NY: Dover Publications.
- Castells, M. (1996). *The information age: Economy, society and culture* (vol. I: *The rise of the network society*). Oxford, Reino Unido: Blackwell Publishers.
- Castells, M. (1997). *The information age: Economy, society and culture* (vol. II: *The power of identity*). Oxford, Reino Unido: Blackwell Publishers.
- Castells, M. (1998). *The information age: Economy, society and culture* (vol. III: *End of millennium*). Oxford, Reino Unido: Blackwell Publishers.
- Castells, M. (1999). Flows, networks, and identities: A critical theory of the informational society. En M. Castells, R. Flecha, P. Freire, H. Giroux, D. Macedo y P. Willis. *Critical education in the new information age* (pp. 37-64). Lanham, MD: Rowman & Littlefield Publishers Inc.
- Chassapis, D. (2002). Social groups in mathematics education research. An investigation into mathematics education-related research articles published from 1971 to 2000. En P. Valero y O. Skovsmose (Eds.). *Proceedings of the Third International Mathematics Education and Society Conference* (pp. 273-281, segunda edición). Copenhague, Dinamarca: Centre for Research in Learning Mathematics.
- Christensen, O. R., Stentoft, D. y Valero, P. (2008). A landscape of power distribution. En K. Nolan y E. De Freitas (Eds.). *Opening the research text. In(ter)ventions in mathematics education* (pp. 147-154). New York, NY: Springer.
- Christiansen, F. V. (1999). Exemplarity and educational planning. En H. S. Olesen y J. H. Jensen (Eds.). *Project studies: A late modern university reform?* (pp. 57-66). Roskilde, Dinamarca: Roskilde University Press.
- Christiansen, I. M. (1996). *Mathematical modelling in high school: From idea to practice.* Disertación doctoral no publicada. Aalborg University. Aalborg, Dinamarca.
- Christiansen, I. M. (1997). When negotiation of meaning is also negotiation of task. *Educational Studies in Mathematics*, 34(1), 1-25.
- Chronaki, A. (2004). Fourth dialogic unit: Addressing the researcher's positioning. Researching the school mathematics culture of 'others'. Creating a self-other dialogue. En P. Valero y R. Zevenbergen (Eds.). *Researching the socio-political dimensions of mathematics education: Issues of power in theory and methodology*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Cissna, K. N. y Anderson, R. (1994). Communication and the ground of dialogue. En R. Anderson, K. N. Cissna y R. C. Arnett (Eds.). *The reach of dialogue: Confirmation, voice and community* (pp. 9-33). Cresskill, NJ: Hampton Press.

- Civil, M. (2007). Building on community knowledge: An avenue to equity in mathematics education. En N. Nassir y P. Cobb (Eds.). *Improving access to mathematics: Diversity and equity in the classroom* (pp. 105-117). New York, NY: Teachers College Press.
- Civil, M. y Andrade, R. (2002). Transitions between home and school mathematics: Rays of hope amidst the passing clouds. En G. de Abreu, A. J. Bishop y N. C. Presmeg (Eds.). *Transitions between contexts of mathematical practices* (pp. 149-169). Dordrecht, Holanda: Kluwer Academic Publishers.
- Clarke, B., Clarke, D. y Sullivan, P. (1996). The mathematics teacher and curriculum development. En A. J. Bishop, K. Clements, C. Keitel, J. Kilpatrick y C. Laborde (Eds.). *International handbook of mathematics education* (pp. 1208-1210). Dordrecht, Holanda: Kluwer Academic Publishers.
- Clements, D. (1990). Why airlines sometimes overbook flights. En I. D. Huntley y D. J. James (Eds.). *Mathematical modelling: A source book of case studies* (pp. 323-340). Oxford, Reino Unido: Oxford University Press.
- Cline, H. F y Mandinach, E. B. (2000). The corruption of a research design: A case study of a curriculum innovation project. En A. E. Kelly y R. A. Lesh (Eds.). *Handbook of research design in mathematics and science education* (pp. 169-189). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Cobb, P. (2000). The importance of a situated view of learning to the design of research and instruction. En J. Boaler (Ed.). *Multiple perspectives on mathematics teaching and learning* (pp. 45-82). Westport, CT: Ablex Publishing.
- Cobb, P., Boufi, A., McClain, K. y Whitenack, J. (1997). Reflective discourse and collective reflection. *Journal for Research in Mathematics Education*, 8(3), 258-277.
- Cobb, P. y McClain, K. (2002). Supporting students' learning of significant mathematical ideas. En G. Wells y G. Claxton (Eds.). *Learning for life in the twenty-first century: Sociocultural perspectives on the future of education*. New York, NY: Cambridge University Press.
- Cobb, P., McClain, K., de Silva Lamberg, T. D. y Dean, C. (2003). Situating teachers' instructional practices in the institutional setting of the school and district. *Educational Researcher*, 32(6), 13-25.
- Cobb, P., Jaworski, B. y Presmeg, N. (1996). Emergent and sociocultural views of mathematical activity. En L. Steffe, P. Nesher, P. Cobb, G. Goldin y B. Greer (Eds.). *Theories of mathematical learning* (pp. 3-19). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Cobb, P. y Yackel, E. (1998). A constructivist perspective on the culture of the mathematics classroom. En F. Seeger, J. Voigt y U. Waschescio (Eds.). *The culture of the mathematics classroom* (pp. 158-190). Cambridge, Reino Unido: Cambridge University Press.

- Cobb, P., Yackel, E. y McClain, K. (Eds.). (2000). *Symbolizing and communicating in mathematics classrooms*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Cobb, P., Wood, T. y Yackel, E. (1992). Interaction and learning in classroom situations. *Educational Studies in Mathematics*, 23(1), 99-122.
- Confrey, J. (2000a). Improving research and systemic reform toward equity and quality. En R. Lesh y A. E. Kelly (Eds.). *Handbook of research design in mathematics and science education* (pp. 87-106). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Confrey, J. (2000b). Leveraging constructivism to apply to systemic reform. *Nordic Studies in Mathematics Education*, 8(3), 4-27.
- Cotton, T. (1998). *Towards mathematics education for social justice*. Disertación doctoral no publicada. University of Nottingham. Nottingham, Reino Unido.
- Cotton, T. y Gates, P. (1996). Why the psychological must consider the social in promoting equity and social justice in mathematics education. En L. Puig y A. Gutiérrez (Eds.). *Proceedings of the 20th Conference of the International Group for the PME* (vol. 2, pp. 249-256). Valencia, España: Universidad de Valencia.
- Cotton, T. y Hardy, T. (2004). Problematising culture and discourse for mathematics education research. Defining the issues; tools for research. En P. Valero y R. Zevenbergen (Eds.). *Researching the socio-political dimensions of mathematics education: Issues of power in theory and methodology*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Currie, L. (1984). *Evolución de la asesoría económica a los países en desarrollo: El caso colombiano*. Bogotá, Colombia: Cerec.
- D'Ambrosio, U. (1985). Ethnomathematics and its place in the history and pedagogy of mathematics. *For the Learning of Mathematics*, 5(1), 44-48.
- D'Ambrosio, U. (1990). The role of mathematics education in building a democratic and just society. *For the Learning of Mathematics*, 10(3), 20-23.
- D'Ambrosio, U. (1993). *Etnomatemática: Arte ou técnica de explicar e conhecer*. São Paulo, Brasil: Ática.
- D'Ambrosio, U. (1994). Cultural framing of mathematics teaching and learning. En R. Biehler, R. W. Scholz, R. Strässer y B. Winkelmann (Eds.). *Didactics of mathematics as a scientific discipline* (pp. 443-455). Dordrecht, Holanda: Kluwer Academic Publishers.
- D'Ambrosio, U. (1996). *Educação matemática: Da teoria à prática*. Campinas, Brasil: Papirus.
- D'Ambrosio, U. (1998). Mathematics and peace: Our responsibilities. *Zentralblatt für Didaktik der Mathematik*, 98(3), 67-73.
- D'Ambrosio, U. (2001). *Etnomatemática: Elo entre tradições e a modernidade*. Belo Horizonte, Brasil: Autêntica.

- Da Ponte, J. (2008). Research and practice: Bridging the gap or challenging the focus? Reaction to J. Boaler's plenary talk. En M. Menghini, F. Furinghetti, L. Giacardi y F. Arzarello (Eds.). *The first century of the International Commission of Mathematical Instruction (1908-2008), reflecting and shaping the world of mathematics education* (pp. 106-112). Roma, Italia: Istituto della Enciclopedia Italiana fondata da Giovanni Treccani.
- Dam, P. U. (1986). The Danish macroeconomic model ADAM: A survey. *Economic Modelling*, enero, 31-52.
- Dam, P. U. (Ed.). (1996). *ADAM: A model of the Danish economy, March 1995*. Copenhague, Dinamarca: Danmarks Statistik.
- Damerow, P., Elwitz, U. Keitel, C. y Zimmer, J. (1974). *Elementarmathematik: Lernen für die Praxis?* Stuttgart, Alemania: Klett.
- De Lange, J. (1996). Using and applying mathematics in education. En A. J. Bishop, K. Clements, C. Keitel, J. Kilpatrick y C. Laborde (Eds.). *International handbook of mathematics education* (pp. 49-97). Dordrecht, Holanda: Kluwer Academic Publishers.
- Denzin, N. K. y Lincoln, Y. S. (1998). *The landscape of qualitative research: Theories and issues*. Thousand Oaks, CA: Sage Publications Ltd.
- Desimone, L. (1999). Linking parent involvement with student achievement: Do race and income matter? *Journal of Educational Research*, 93(1), 11-30.
- Desrosières, A. (1998). *The politics of large numbers. A history of statistical reasoning*. Cambridge, MA: Harvard University Press.
- Dorling, D. y Simpson, S. (Eds.). (1999). *Statistics in society: The arithmetic of politics*. London, Reino Unido: Arnold.
- Douady, R. (1987). Jeux de cadres et dialectique outil-objet. *Recherches en Didactique des Mathématiques*, 7(2), 5-32.
- Dowling, P. (1998). *The sociology of mathematics education: Mathematical myths/pedagogic texts*. London, Reino Unido: Falmer Press.
- Dræby, C., Hansen, M. y Jensen, T. H. (1995). *ADAM under figenbladet: Et kig på en samfundsvidenskabelig matematisk model*. Roskilde, Dinamarca: Imfufa, Roskilde University Centre.
- Duarte, C. G. (2003). *Etnomatemática, currículo e práticas sociais do ‘mundo da construção civil’*. Tesis de maestría no publicada. Universidade do Vale do Rio dos Sinos. São Leopoldo, Brasil.
- Duarte, C. G. (2008). *A “realidade” nas tramas discursivas da educação matemática*. Proyecto de precalificación al título de Ph. D. Universidade do Vale do Rio dos Sinos. São Leopoldo, Brasil.

- Duba, N. (2001). In response to Vithal. En M. Setati (Ed.). *Proceedings of the Seventh National Congress of the Association for Mathematics Education of South Africa* (pp. 49-52). Johannesburg, Sudáfrica: University of the Witwatersrand.
- Eagleton, T. (1996). *The illusions of postmodernism*. Oxford, Reino Unido: Blackwell.
- English, L. (1998). *Proposal for consideration of the handbook of international research in mathematics education. Directions for the 21st century*. Documento de trabajo no publicado.
- English, L. (Ed.). (2002). *Handbook of international research in mathematics education. Directions for the 21st century*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- English, L. (2008). *Handbook of international research in mathematics education* (segunda edición). New York, NY: Routledge.
- Ernest, P. (1991). *The philosophy of mathematics education*. London, Reino Unido: Falmer Press.
- Ernest, P. (1998a). A postmodern perspective on research in mathematics education. En A. Sierpinska y J. Kilpatrick (Eds.). *Mathematics education as a research domain: A search for identity* (pp. 71-86). Dordrecht, Holanda: Kluwer Academic Publishers.
- Ernest, P. (1998b). Images of mathematics, values, and gender: A philosophical perspective. En C. Keitel (Ed.). *Social justice and mathematics education. Gender, class, ethnicity and the politics of schooling* (pp. 45-58). Berlin, Alemania: IOWME-Freie Universität Berlin.
- Ernest, P. (2004). Postmodernity and social research in mathematics education. En P. Valero y R. Zevenbergen (Eds.). *Researching the socio-political dimensions of mathematics education: Issues of power in theory and methodology*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Ernest, P., Greer, B. y Sriraman, B. (Eds.). (2009). *Critical issues in mathematics education*. Greenwich, CT: IAP.
- Esperanza School (1997). *Mejora del ambiente educativo y su influencia en la calidad de vida de los estudiantes*. Bogotá, Colombia: Autor.
- Esperanza School (1999). *Mathematics project: "Sleeping with the ghost"*. Bogotá, Colombia: Autor, propuesta de proyecto no publicada.
- Fairclough, N. (1995). *Critical discourse analysis: The critical study of language*. London. New York, NY: Longman.
- Fasheh, M. (1993). From a dogmatic, ready-answer approach of teaching mathematics towards a community-building process orientated approach. En C. Julie, D. Angelis y Z. Davis (Eds.). *Political dimensions of mathematics education 2: Curriculum reconstruction for society in transition* (pp. 15-19). Cape Town, Sudáfrica: Maskew Miller Longman.

- Fasheh, M. (1997). Mathematics, culture and authority. En A. Powell y M. Frankenstein (Eds.). *Ethnomathematics: Challenging eurocentrism in mathematics education* (pp. 273-290). Albany, NY: Suny Press.
- Fernandes, E. (2002). The school mathematics practice and the mathematics of a practice not socially identified with mathematics. En P. Valero y O. Skovsmose (Eds.). *Proceedings of the Third International Mathematics Education and Society Conference* (pp. 90-93). Copenhague, Roskilde y Aalborg, Dinamarca: Centre for Research in Learning Mathematics, Danish University of Education, Roskilde University y Aalborg University.
- Fernandes, E. (2004). *Aprender matemática para viver e trabalhar no nosso mundo [Learning mathematics to live and work in our world]*. Disertación doctoral que será publicada por APM, Lisboa.
- FitzSimon, G. E. (2002). *What counts as mathematics?: Technologies of power in adult and vocational education*. Dordrecht, Boston, London, Reino Unido: Kluwer Academic Publishers.
- Flecha, R. (1999). New educational inequalities. En M. Castells, R. Flecha, P. Freire, H. Giroux, D. Macedo y P. Willis. *Critical education in the new information age* (pp. 65-82). Lanham, MD: Rowman & Littlefield Publishers Inc.
- Forgasz, H. (1998). The ‘male domain’ of high school and tertiary mathematics learning environments. En C. Keitel (Ed.). *Social justice and mathematics education. Gender, class, ethnicity and the politics of schooling* (pp. 32-44). Berlin, Alemania: IOWME-Freie Universität Berlin.
- Forman, E. A. (1996). Learning mathematics as participation in classroom practice: Implications of sociocultural theory for educational reform. En L. Steffe, P. Nesher, P. Cobb, G. Goldin y B. Greer (Eds.). *Theories of mathematical learning* (pp. 115-130). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Foucault, M. (1977). *Discipline and punish: The birth of the prison*. Harmondsworth, Reino Unido: Penguin Books. (Primera edición francesa: 1975.)
- Foucault, M. (1986). Disciplinary power and subjection. En S. Lukes (Ed.). *Power* (pp. 227-242). Oxford, Reino Unido: Blackwell.
- Foucault, M. (1989). *The archaeology of knowledge and the discourse on language*. London, Reino Unido: Routledge. (Primera edición francesa: 1969.)
- Foucault, M. (1994). *The order of things: An archaeology of the human sciences*. New York, NY: Vintage Books. (Primera edición francesa: 1966.)
- Frankenstein, M. (1987). Critical mathematics education: An application of Paulo Freire’s epistemology. En I. Shor (Ed.). *Freire for the classroom: A sourcebook for liberatory teaching* (pp. 180-210). New Hampshire, NH: Boyton and Cook Publishers.

- Frankenstein, M. (1989). *Relearning mathematics: A different third R — Radical maths.* London, Reino Unido: Free Association Books.
- Frankenstein, M. (1995). Equity in mathematics education: Class in the world outside the class. En W. Secada, E. Fennema y L. Adajian (Eds.). *New directions for equity in mathematics education* (pp. 165-190). Cambridge, Reino Unido: Cambridge University Press.
- Frankenstein, M. (1998). Reading the world with maths: Goals for a critical mathematical literacy curriculum. En P. Gates (Ed.). *Proceedings of the First International Mathematics Education and Society Conference* (pp. 180-189). Nottingham, Reino Unido: Centre for the Study of Mathematics Education, Nottingham University.
- Franklin, J. (Ed.). (1998). *The politics of risk society*. Cambridge, Reino Unido: Polity Press.
- Freire, P. (1972). *Pedagogy of the oppressed*. New York, NY: Herder & Herder.
- Freire, P. (1990). *Pedagogy of the oppressed*. New York, NY: Continuum.
- Freire, P. (1999). Education and community involvement. En M. Castells, R. Flecha, P. Freire, H. Giroux, D. Macedo y P. Willis. *Critical education in the new information age* (pp. 83-92). Lanham, MD: Rowman & Littlefield Publishers Inc.
- Freudenthal, H. (1983). Major problems of mathematics education. En J. Kilpatrick (Ed.). *Proceedings of the Fourth ICME Berkeley* (pp. 1-7). Boston, MA: Birkhäuser Inc.
- Frost, D. y Durrant, J. (2002). Teachers as leaders: Exploring the impact of teacherled development. *School Leadership and Management*, 22(2), 143-161.
- Fukuyama, F. (1989). The end of history? *The National Interest*, 16 (verano), 3-18.
- Fukuyama, F. (1992). *The end of history and the last man*. London, Reino Unido: Hamilton.
- Fukuyama, F. (1995). The primacy of culture. *Journal of Democracy*, Número especial para el quinto aniversario de la revista, 7-14.
- Fullan, M. (1999). *Change forces: The sequel*. London, Reino Unido: Falmer Press.
- García, G. (1996). Reformas en la enseñanza de las matemáticas escolares: Perspectivas para su desarrollo. *Revista EMA*, 1(3), 195-206.
- García, G., Valero, P., Camelo, F., Mancera, G., Romero, J., Peñaloza, G. et al. (2010). *Escenarios de aprendizaje de las matemáticas: Un estudio desde la perspectiva de la educación matemática crítica*. Bogotá, Colombia: Universidad Pedagógica Nacional.
- Gates, P. (2000). *A study of the structure of the professional orientation of two teachers of mathematics: A sociological approach*. Disertación doctoral no publicada. University of Nottingham. Nottingham, Reino Unido.
- Gates, P. y Cotton, T. (Eds.). (1998). *Proceedings of the First International Mathematics Education and Society Conference*. Nottingham, Reino Unido: Centre for the Study of Mathematics Education, Nottingham University.

- Gates, P. y Vistro-Yo, C. P. (2003). Is mathematics for all? En A. J. Bishop, M. A. Clements, C. Keitel, J. Kilpatrick y F. K. S. Leung (Eds.). *Second international handbook of mathematics education* (pp. 31-73). Dordrecht, Holanda: Kluwer Academic Publishers.
- Gellert, U. (2008). Validity and relevance: Comparing and combining two sociological perspectives on mathematics classroom practice. *ZDM*, 40(2), 215-224.
- Gellert, U., Jablonka, E. y Keitel,C. (2001). Mathematical literacy and common sense in mathematics education. En B. Atweh, B Nebres y H. Forgasz (Eds.). *Sociocultural aspects of mathematics education* (pp. 57-73). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Gerdes, P. (1985). Conditions and strategies for emancipatory mathematics education in undeveloped countries. *For the Learning of Mathematics*, 5(1), 15-20.
- Gerdes, P. (1988). On culture, geometrical thinking and mathematics education. *Educational Studies in Mathematics*, 19(2), 137-162.
- Gerdes, P. (1996). Ethnomathematics and mathematics education. En A. J. Bishop, K. Clements, C. Keitel, J. Kilpatrick y C. Laborde (Eds.). *International handbook of mathematics education* (pp. 909-944). Dordrecht, Holanda: Kluwer Academic Publishers.
- Gerdes, P. (1997). Survey of current work in ethnomathematics. En A. Powell y M. Frankenstein (Eds.). *Ethnomathematics. Challenging eurocentrism in mathematics education* (pp. 331-372). Albany, NY: Suny Press.
- Gerdes, P. (2001). On the “African renaissance” and ethnomathematical research. En I. V. Mutimucio (Ed.). *Proceedings of the 9th Conference of the Southern African Association of Research in Mathematics, Science and Technology Education* (pp. 1-14). Maputo, Mozambique: Eduardo Mondlane University Press.
- Gergen, K. (1992). Toward a postmodern psychology. En S. Kvale (Ed.). *Psychology and postmodernism*. London, Reino Unido: Sage Publications Ltd.
- Gergen, K. (1994). *Realities and relationships. Soundings in social construction*. Cambridge, MA: Harvard University Press.
- Gibbons, M., Limoges, C., Nowotny, H., Schwartzman, S., Scott, P. y Trow, M. (1994). *The new production of knowledge: The dynamics of science and research in contemporary societies*. London, Reino Unido: Sage Publications Ltd.
- Giddens, A. (1984). *The constitution of society*. Cambridge, Reino Unido: Polity Press.
- Giddens, A. (1986). *Sociology: A brief but critical introduction* (segunda edición). Hounds mills, Reino Unido: Macmillan Publishing Company.
- Giddens, A. (1987). *Social theory and modern sociology*. Cambridge, Reino Unido: Polity Press.
- Giddens,A. (1990). *The consequences of modernity*. Cambridge, Reino Unido: Polity Press.

- Giddens, A. (1994). *Beyond left and right: The future of radical politics*. Cambridge, Reino Unido: Polity Press.
- Giddens, A. (1998). *The third way: The renewal of social democracy*. Cambridge, Reino Unido: Polity Press.
- Giménez, J., Díez-Palomar, J. y Civil, M. (Eds.). (2007). *Educación matemática y exclusión*. Barcelona, España: Editorial Graó.
- Giongo, I. M. (2001). *Educação e produção do calçado em tempos de globalização: Um estudo etnomatemático*. Tesis de maestría no publicada. Universidade do Vale do Rio dos Sinos. São Leopoldo, Brasil.
- Giroux, H. (1997). *Pedagogy and the politics of hope. Theory, culture, and schooling: A critical reader*. Boulder, CO: Westview Press.
- Glaserfeld, E. von (1991). *Radical constructivism in mathematics education*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Glaserfeld, E. von (1995). *Radical constructivism. A way of knowing and learning*. London, Reino Unido: Falmer Press.
- Gómez, P. (2000). Investigación en educación matemática y enseñanza de las matemáticas en países en desarrollo. *Educación Matemática*, 12(1), 93-106.
- Gómez, P. y Perry, P. (Eds.). (1996). *La problemática de las matemáticas escolares: Un reto para directivos y profesores*. México D. F, México: "Una empresa docente" & Grupo Editorial Iberoamérica.
- Gorgorió, N. y Planas, N. (2000). Researching multicultural classes: A collaborative approach. En J. F. Matos y M. Santos (Eds.). *Proceedings of the Second International Mathematics Education and Society Conference* (pp. 265-274). Lisboa, Portugal: CIEFC-Universidade de Lisboa.
- Gorgorió, N. y Planas, N. (2001). Teaching mathematics in multilingual classrooms. *Educational Studies in Mathematics*, 47(1), 7-33.
- Gorgorió, N. y Planas, N. (2005). Social representations as mediators of mathematics learning in multiethnic classrooms. *European Journal of Psychology of Education*, 20(1), 91-104.
- Gorgorió, N., Planas, N y Bishop, A. J. (2004). Researching mathematics teaching in its social and political context. En P. Valero y R. Zevenbergen (Eds.). *Researching the socio-political dimensions of mathematics education: Issues of power in theory and methodology*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Gorgorió, N., Planas, N. y Vilella, X. (2002). Immigrant children learning mathematics in mainstream schools. En G. de Abreu, A. J. Bishop y N. C. Presmeg (Eds.). *Transitions between contexts of mathematical practices* (pp. 23-52). Dordrecht, Holanda: Kluwer Academic Publishers.

- Gray, M. W. (1995). Recruiting and retaining graduate students in the mathematical sciences and improving their chances for subsequent success. En B. Grevholm y G. Hanna (Eds.). *Gender and mathematics education* (pp. 39-44). Lund, Suecia: Lund University Press.
- Grevholm, B. y Hanna, G. (Eds.). (1995). *Gender and mathematics education*. Lund, Suecia: Lund University Press.
- Griffiths, H. B. y Howson, A. G. (1974). *Mathematics: Society and curricula*. London, Reino Unido: Cambridge University Press.
- Grint, K. y Woolgar, S. (1997). *The machine at work: Technology, work and organization*. Cambridge, Reino Unido: Polity Press.
- Grouws, D.A. (1992). (Ed.). *Handbook of research in mathematics teaching and learning*. New York, NY: Macmillan Publishing Company.
- Guba, E.G. y Lincoln, Y. S. (1998). Competing paradigms in qualitative research. En N.K. Denzin y Y. S. Lincoln (Eds.). *The landscape of qualitative research: Theories and issues* (pp. 195-220). Thousand Oaks, CA: Sage Publications Ltd.
- Gutstein, E. (2003). Teaching and learning mathematics for social justice in an urban, Latino school. *Journal for Research in Mathematics Education*, 34(1), 37-73.
- Gutstein, E. (2006). *Reading and writing the world with mathematics: Toward a pedagogy for social justice*. New York, NY: Routledge.
- Habermas, J. (1972). *Knowledge and human interests*. London, Reino Unido: Heinemann.
- Habermas, J. (1984/1987). *The theory of communicative action I-II*. London and Cambridge, Reino Unido: Heinemann and Polity Press. (Primera edición en alemán: 1981.)
- Hanna, G. (1996). *Towards gender equity in mathematics education: An ICMI study*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Hannaford, C. (1998). Mathematics teaching is democratic education. *Zentralblatt für Didaktik der Mathematik*, 98(6), 181-187.
- Hansen, N. S., Iversen, C. y Troels-Smith, K. (1996). *Modelkompetencer: Udvikling og afprøvning af et begrebsapparatur*. Roskilde, Dinamarca: Imfufa, Roskilde University Centre.
- Harding, S. (1998). Multicultural, postcolonialism, feminism: Do they require new epistemologies? *Australian Educational Researcher*, 25(1), 37-51.
- Hardt, M. y Negri, A. (2004). *Multitude*. New York, NY: The Penguin Press.
- Hardy, G. H. (1967). *A mathematician's apology*. Con prólogo de C. P. Snow. Cambridge, Reino Unido: Cambridge University Press. (Primera edición: 1940.)
- Hardy, T. (1998). Tales of power: Foucault in the mathematics classroom. En P. Gates y T. Cotton (Eds.). *Proceedings of the 1st International Mathematics and Science*

- Education Conference* (pp.197–206). Nottingham, Reino Unido: The Centre for the Study of Mathematics Education, Nottingham University.
- Hargreaves, A. (1992). Cultures of teaching: A focus for change. En A. Hargreaves y M. Fullan (Eds.). *Understanding teacher development*. Columbia, OH: Teacher College Press.
- Harris, M. (1997). *Common threads: Women, mathematics and work*. Staffordshire, Reino Unido: Trentham Books Limited.
- Hart, K. (1998). Basic criteria for research in mathematics education. En A. Sierpinska y J. Kilpatrick (Eds.). *Mathematics education as a research domain: A search for identity* (pp. 409–414). Dordrecht, Holanda: Kluwer Academic Publishers.
- Held, D. (1987). *Models of democracy*. Cambridge, Reino Unido: Polity Press.
- Held, D. (1993). *Prospects for democracy*. Cambridge, Reino Unido: Polity Press.
- Held, D. (1995). *Democracy and the global order*. Cambridge, Reino Unido: Polity Press.
- Højrup, J. y Booss-Bavnbek, B. (1994). On mathematics and war: An essay on the implications, past and present, of the military involvement of the mathematics sciences for their development and potentials. En J. Højrup. *In measure, number and weight: Studies in mathematics and culture* (pp. 225–278). Albany, NY: Suny Press.
- Hoyle, C., Noss, R. y Pozzi, S. (1999). Mathematising in practice. En C. Hoyle, C. Morgan y G. Woodhouse (Eds.). *Rethinking the mathematics curriculum* (pp. 48–62). London, Reino Unido: Falmer Press.
- Hoyle, C., Wolf, A., Molyneux-Hodson, S. y Kent, P. (2002). *Mathematical skills in the workplace: Final Report to the Science, Technology and Mathematics Council*. London, Reino Unido: Institute of Education, University of London: Science, Technology and Mathematics Council. Recuperado de http://www.basic-skills-observatory.co.uk/uploads/doc_uploads/522.pdf.
- Ihde, D. (1993). *Philosophy of technology: An introduction*. New York, NY: Paragon House Publishers.
- Illeris, K. (1999). Project work in university studies: Background and current issues. En H. S. Olesen y J. H. Jensen (Eds.). *Project studies: A late modern university reform?* (pp. 25–32). Roskilde, Dinamarca: Roskilde University Press.
- Isaacs, W. (1999). *Dialogue and the art of thinking together*. New York, NY: Doubleday.
- Jablonka, E. (1996). *Meta-analyse von zugängen zur mathematischen modellbildung und konsequenzen für den unterricht*. Berlin, Alemania: Transparent Verlag.
- Jablonka, E. (2003). Mathematical literacy. En A. J. Bishop, M. A. Clements, C. Keitel, J. Kilpatrick y F. K. S. Leung (Eds.). *Second international handbook of mathematics education* (pp. 75–102). Dordrecht, Holanda: Kluwer Academic Publishers.

- Jablonka, E. (2009). Mathematics for all: Why? What? When? En C. Winsløw (Ed.). *Nordic Research in Mathematics Education: Proceedings from Norma08* (pp. 293-305). Rotterdam, Holanda: Sense Publishers.
- Jaramillo, D., Torres, B. y Villamil, M. (2006). *Interacciones en clase de matemáticas: Una mirada desde la etnomatemática*. Ponencia presentada en el Foro Educativo Nacional de Competencias Matemáticas.
- Jaworski, B. (2002). The student-teacher-educator-researcher in the mathematics classroom: Co-learning partnerships in mathematics teaching and teaching development. En C. Bergsten, G. Daland y B. Grevholm (Eds.). *Research and Action in the Mathematics Classroom, Proceedings of MADIF2, the Second Swedish Mathematics Education Research Seminar, 2000* (pp. 37-54). Linköping, Suecia: Swedish Society for Research in Mathematics Education.
- Jess, K. y Valero, P. (1999). Faglig forum for matematiklærere. Kommunikation, kvalificering og udvikling i skolen. En K. Jess y P. Valero (Eds.). *MAPUFU I Projekt. Matematiklæreres professionelle udvikling gennem forskning i egen undervisning* (pp. 4-17). Copenhague, Dinamarca: Center for Forksnings i Matematiklæring.
- Johnston, B. y Yasukawa, K. (2001). Numeracy: Negotiating the world through mathematics. En B. Atweh, H. Forgasz y B. Nebres (Eds.). *Sociocultural research on mathematics education* (pp. 279-294). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Julie, C. (1993). People's mathematics and the applications of mathematics. En J. Lange, C. Keitel, I. Huntley y M. Niss (Eds.). *Innovation in mathematics education by modelling and applications* (pp. 31-40). London, Reino Unido: Ellis Horwood Ltd.
- Keitel, C. (1993). Implicit mathematical models in social practice and explicit mathematics teaching by application. En J. de Lange, C. Keitel, I. Huntley y M. Niss (Eds.). *Innovation in maths education by modelling and applications* (pp. 19-30). Chichester, Reino Unido: Ellis Horwood Ltd.
- Keitel, C. (1997). Numeracy and scientific and technological literacy. En E. W. Jenkins (Ed.). *Innovations in science and technology education* (pp. 243-279). Paris, Francia: Unesco.
- Keitel, C. (Ed.). (1998). *Social justice and mathematics education: Gender, class, ethnicity and the politics of schooling*. Berlin, Alemania: IOWME-Freie Universität Berlin.
- Keitel, C. (2000). Cultural diversity, internationalisation and globalisation: Challenges and perils for mathematics education. En A. Ahmed, J. M. Kraemer y H. Williams (Eds.). *Cultural diversity in mathematics education* (pp. 40-61). Chichester, Reino Unido: Ellis Horwood Ltd.
- Keitel, C. (2003). Mathematikunterricht und Bildungspolitik: Von der 'Mengenlehre' zu 'PISA' En A. Kremer et al. (Eds.). *Kritische erziehungswissenschaft* (pp. 276-319). Heidelberg, Alemania: Hogrefe.

- Keitel, C. y Kilpatrick, J. (1998). The rationality and irrationality of comparative studies. En G. Kaiser, E. Luna y I. Huntley (Eds.). *International comparisons in mathematics education* (pp. 241–257). London, Reino Unido: Falmer Press.
- Keitel, C. y Knijnik, G. (2000). Social and political aspects of mathematics education. Documento de discusión para el Grupo de Trabajo 12, *ICME IX*, Japón.
- Keitel, C., Kotzmann, E. y Skovsmose, O. (1993). Beyond the tunnel vision: Analysing the relationship between mathematics, society and technology. En C. Keitel y K. Ruthven (Eds.). *Learning from computers: Mathematics education and technology* (pp. 243–279). Berlin, Alemania: Springer-Verlag.
- Kelly, A. E. y Lesh, R. A. (Eds.). (2000). *Handbook of research design in mathematics and science education*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Khuzwayo, H. (1997). *Mathematics education in South Africa: A historical perspective from 1948-1994*. Copenhague, Dinamarca: Royal Danish School of Educational Studies, Department of Mathematics, Physics, Chemistry and Informatics.
- Khuzwayo, H. (1998). Occupation of our minds: A dominant feature in mathematics education in South Africa. En P. Gates y T. Cotton (Eds.). *Proceedings of the First International Mathematics Education and Society Conference* (pp. 219–232). Nottingham, Reino Unido: Centre for the Study of Mathematics Education, Nottingham University.
- Khuzwayo, H. (2000). *Selected views and critical perspectives: An account of mathematics education in South Africa from 1948-1994*. Disertación doctoral no publicada. Aalborg University. Aalborg, Dinamarca.
- Kieran, C. (1992). The learning and teaching of school algebra. En D. A. Grouws (Ed.). *Handbook of research in mathematics teaching and learning* (pp. 390–419). New York, NY: Macmillan Publishing Company.
- Kilpatrick, J. (1988). Editorial. *Journal for Research in Mathematics Education*, 19(2), 98.
- Kilpatrick, J. (1992). A history of research in mathematics education. En D. Grouws (Ed.). *Handbook of research on mathematics teaching and learning* (pp. 3–38). New York, NY: Macmillan Publishing Company.
- Kilpatrick, J. (1993). Beyond face value: Assessing research in mathematics education. En G. Nissen y M. Blomhøj (Eds.). *Criteria for scientific quality and relevance in the didactics of mathematics* (pp. 15–34). Roskilde, Dinamarca: Roskilde University.
- Kilpatrick, J. (1996). Introduction to section 1. En A. J. Bishop, K. Clements, C. Keitel, J. Kilpatrick y C. Laborde (Eds.). *International handbook of mathematics education* (pp. 7–9). Dordrecht, Holanda: Kluwer Academic Publishers.
- Kilpatrick, J. (1997). *Five lessons from the new math era*. Recuperado en octubre de 2004 de <http://www.nas.edu/sputnik/kilpatin.htm>.

- Kilpatrick, J. (2006). A history of research in mathematics education. En D. A. Grouws (Ed.). *Handbook of research on mathematics teaching and learning* (pp. 3-38). Greenwood, MS: IAP.
- Kilpatrick, J. (2008). The development of mathematics education as an academic field. En M. Menghini, F. Furinghetti, L. Giacardi y F. Arzarello (Eds.). *The first century of the International Commission of Mathematical Instruction (1908-2008): Reflecting and shaping the world of mathematics education* (pp. 25-39). Roma, Italia: Istituto della Enciclopedia Italiana fondata da Giovanni Treccani.
- Kincheloe, J. L. y McLaren, P. L. (1998). Rethinking critical theory and qualitative research. En N. K. Denzin y Y. S. Lincoln (Eds.). *The landscape of qualitative research: Theories and issues* (pp. 260-299). Thousand Oaks, CA: Sage Publications Ltd.
- Kitchen, R. (2001). The sociopolitical context of mathematics education in Guatemala through the words and practices of two teachers. En B. Atweh, H. Forgasz y B. Nebres (Eds.). *Sociocultural research on mathematics education: An international perspective* (pp. 151-165). Mahwah, NJ: Erlbaum.
- Kitchen, R. (2002). Transforming mathematics education: Barriers to reform in high poverty, diverse schools. En P. Valero, P. y O. Skovsmose (Eds.). *Proceedings of the Third International Mathematics Education and Society Conference* (pp. 395-400). Copenhagen, Roskilde y Aalborg, Dinamarca: Centre for Research in Learning Mathematics, Danish University of Education, Roskilde University y Aalborg University.
- Kitchen, R. (2003). Getting real about mathematics education reform in high poverty communities. *For the Learning of Mathematics*, 23(3), 16-22.
- Klafki, W. (1986). Die Bedeutung der klassischen Bildungstheorien für ein Zeitgemäßes Konzept von allgemeiner Bildung. *Zeitschrift für Pädagogik*, 32(4), 455-476.
- Knijnik, G. (1996). *Exclusão e resistência: Educação matemática e legitimidade cultural*. Porto Alegre, Brasil: Artes Médicas.
- Knijnik, G. (1997). An ethnomathematical approach in mathematical education: A matter of political power. En A. Powell y M. Frankenstein (Eds.). *Ethnomathematics. Challenging eurocentrism in mathematics education* (pp. 403-410). Albany, NY: Suny Press.
- Knijnik, G. (1998). Ethnomathematics and political struggles. *Zentralblatt für Didaktik der Mathematik*, 30(6), 188-194.
- Knijnik, G. (1999). Ethnomathematics and the Brazilian landless people education. *Zentralblatt für Didaktik der Mathematik*, 31(3), 188-194.
- Knijnik, G. (2000). Challenging the research/practitioner dichotomy: A voice from the South. En Safford K. y Schmitt, M. J. (Eds.). *A Conversation between*

- Researchers and Practitioners. Proceedings of the Seventh Conference of Adults Learning Mathematics Conference*, julio 6-8.
- Knijnik, G. (2001). The sociopolitical context of mathematics education in Guatemala through the words and practices of two teachers. En B. Atweh, H. Forgasz y B. Nebres (Eds.). *Sociocultural research on mathematics education: An international perspective* (pp. 151-165). Mahwah, NJ: Erlbaum.
- Knijnik, G. (2002a). Two political facets of mathematics education in the production of social exclusion. En Valero, P. and Skovsmose, O. (Eds.). (2002), *Proceedings of the Third International Mathematics Education and Society Conference* (pp. 357-363). Copenhague, Roskilde y Aalborg, Dinamarca: Centre for Research in Learning Mathematics, Danish University of Education, Roskilde University y Aalborg University.
- Knijnik, G. (2002b). Ethnomathematics, culture and politics of knowledge in mathematics education. *For the Learning of Mathematics*, 22(1), 11-15.
- Knijnik, G. (2002c). Curriculum, culture and ethnomathematics: The practices of 'cu-bagem of wood' in the Brazilian landless movement. *Journal of Intercultural Studies*, 23(2), 149-166.
- Knijnik, G. (2004). Lessons from research with a social movement: A voice from de South. En P. Valero y R. Zevenbergen (Eds.). *Researching the socio-political dimensions of mathematics education: Issues of power in theory and methodology* (pp. 125-142) Dordrecht, Holanda: Kluwer Academic Publishers.
- Knijnik, G. (2007). Mathematics education and the Brazilian landsless movement: Three different mathematics in the context of the struggle for social justice. *Philosophy of Mathematics Education Journal* (en línea), 21.
- Knijnik, G. (2008). Landless peasants of southern Brazil and mathematics education: A study of three different language games. En J. F. Matos, K. Yasukawa y P. Valero (Eds.). *Proceedings of the Fifth International Mathematics Education and Society Conference* (pp. 312-319). Lisboa, Portugal: Centro de Investigação em Educação, Universidade de Lisboa; Department of Education, Learning and Philosophy, Aalborg University.
- Knijnik, G., Wanderer, F. y Duarte, C. (2008). *Das invenções pedagógicas: A importância do uso de materiais concretos na educação matemática*. São Leopoldo, Brasil: Universidade do Vale do Rio dos Sinos.
- Kögler, H. H. (1999). *The power of dialogue: Critical hermeneutics after Gadamer and Foucault*. Cambridge, MA: MIT Press.
- Krainer, K. (1999). Teacher growth and school development. *Journal of Mathematics Teacher Education*, 2(3), 223-225.

- Krainer, K. (2007). Individuals, teams, communities and networks: Participants and ways of participation in mathematics teacher education: An introduction. En K. Krainer y T. Wood (Eds.). *The international handbook of mathematics teacher education* (vol. 3. Participants in mathematics teacher education: Individuals, teams, communities and networks, pp. 1-10). Rotterdam, Holanda: Sense Publishers.
- Krainer, K. y Wood, T. (Eds.). (2007). *Participants in mathematics teacher education: Individuals, teams, communities and networks*. Rotterdam, Holanda: Sense Publishers.
- Krieger, S. (1991). *Social science & the self: Personal essays on an art form*. New Brunswick, NJ: Rutgers University Press.
- Kristiansen, M. y Alrø, H. (2002). Kommunikation som opbygning af relationer og læringsrum: Mellem selvreferentialitet og dialog. En O. Løv y E. Svejgaard (Eds.). *Psykologiske grundtemaer* (pp. 171-190). Aarhus, Dinamarca: KvaN.
- Kristiansen, M. y Bloch-Poulsen, J. (2000). *Kærlig rummelighed i dialoger: Om interpersonel organisationskommunikation*. Aalborg, Dinamarca: Aalborg Universitetsforlag.
- Kumar, K. (1995). *From post-industrial to post-modern society*. Oxford, Reino Unido: Blackwell.
- Kvale, S. (1996). *Interviews: An introduction to qualitative research interviewing*. Thousand Oaks, CA: Sage Publications Ltd.
- Lange, J. de, Huntley, I., Keitel, C. y Niss, M. (Eds.). *Innovation in maths education by modelling and applications*. Chichester, Reino Unido: Ellis Horwood Ltd.
- Lather, P. (1991). *Getting smart: Feminist research and pedagogy with/in the postmodern*. New York, NY: Routledge.
- Lather, P. (1994). Fertile obsession: Validity after poststructuralism. En A. Gitlin (Ed.). *Power and method: Political activism and educational research* (pp. 36-60). New York, NY: Routledge.
- Latour, B. (1987). *Science in action*. Cambridge, MA: Harvard University Press.
- Lave, J. (1988). *Cognition in practice: Mind, mathematics and culture in everyday life*. Cambridge, Reino Unido: Cambridge University Press.
- Lave, J. (1996). Teaching, as learning, in practice. *Mind, culture, and activity*, 3(3), 149-164.
- Lave, J. y Wenger, E. (1991). *Situated learning: Legitimate peripheral participation*. New York, NY: Cambridge University Press.
- Leder, G. C., Forgasz, H. J. y Solar, C. (1996). Research and intervention programs in mathematics education: A gendered issue. En A. J. Bishop, K. Clements, C. Keitel, J. Kilpatrick y C. Laborde (Eds.). *International handbook of mathematics education* (pp. 945-985). Dordrecht, Holanda: Kluwer Academic Publishers.
- Lemke, J. L. (1990). *Talking science: Language, learning and values*. Norwood, NJ: Ablex Publishing.

- Lenzo, K. (1995). Validity and self-reflexivity meet poststructuralism: Scientific ethos and the transgressive self. *Educational Researcher*, mayo 1995, 17-23, 45.
- Lerman, S. (1996). Intersubjectivity in mathematics learning: A challenge to the radical constructivist paradigm. *Journal for Research in Mathematics Education*, 26(2), 133-150.
- Lerman, S. (1998). A moment in the zoom of a lens: Towards discursive psychology of mathematics teaching and learning. En A. Olivier y K. Newstead (Eds.). *Proceedings of the 22nd Conference of the International Group for the PME* (vol. 1, pp. 66-81). Stellenbosch, Sudáfrica: University of Stellenbosch.
- Lerman, S. (2000). The social turn in mathematics education research. En J. Boaler (Ed.). *Multiple perspectives on mathematics teaching and learning* (pp. 19-44). Westport, CT: Ablex Publishing.
- Lerman, S. (2006). Cultural psychology, anthropology and sociology: The developing 'strong' social turn. En J. Maasz y W. Schloeglmann (Eds.). *New mathematics education research and practice* (pp. 171-188). Rotterdam, Holanda: Sense Publishers.
- Lerman, S., Xu, G. y Tsatsaroni, A. (2002). Developing theories of mathematics education research: The ESM story. *Educational Studies in Mathematics*, 51(1/2), 23-40.
- Lesh, R. (2002). Research design in mathematics education: Focusing on design experiments. En L. D. English (Ed.). *Handbook of international research in mathematics education: Directions for the 21st century* (pp. 27-50). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Lesh, R. y Lovitts B. (2000). Research agendas: Identifying priority problems and developing useful theoretical perspectives. En A. E. Kelly y R. A. Lesh (Eds.). *Handbook of research design in mathematics and science education* (pp. 45-71). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Lester, F. (Ed.). (2007). *Second handbook of research on mathematics teaching and learning*. Charlotte, NC: NCTM-IAP.
- Licón-Khisty, L. (1995). Making inequality: Issues of language and meanings in mathematics teaching with Hispanic students. En W. Secada, E. Fennema y L. Adajian (Eds.). *New directions for equity in mathematics education* (pp. 279-297). Cambridge, Reino Unido: Cambridge University Press.
- Lieberman, A. (1992). The changing context of education. En A. Lieberman (Ed.). *The changing contexts of teaching* (pp. 1-10). Chicago, IL: Chicago University Press.
- Lindfors, J. W. (1999). *Children's inquiry: Using language to make sense of the world*. New York, NY: Teachers College, Columbia University.
- Lins, R. (2001). The production of meaning for algebra: A perspective based on a theoretical model of semantic fields. En R. Sutherland, T. Rojano, A. Bell and R.

- Lins (Eds.). *Perspectives on school algebra* (pp. 37-60). Dordrecht, Holanda: Kluwer Academic Publishers.
- Londoño, M. (1998). *El proyecto de autonomía y la escuela: Reflexiones para el cambio en la institución de la sociedad colombiana*. Disertación de maestría no publicada. Universidad de los Andes. Bogotá, Colombia.
- Lyotard, J.-F. (1984). *The post-modern condition: A report on knowledge*. Prólogo de Fredric Jameson. Manchester, Reino Unido: Manchester University Press. (Primera edición en francés: 1979.)
- Ma, L. (1999). *Knowing and teaching elementary mathematics*. London, Reino Unido: Lawrence Erlbaum Associates, Inc.
- Macedo, D. (1999). Our common culture: A poisonous pedagogy. En M. Castells, R. Flecha, P. Freire, H. Giroux, D. Macedo y P. Willis. *Critical education in the new information age* (pp. 117-138). Lanham, MD: Rowman & Littlefield Publishers Inc.
- Macmurray, J. (1961). *Persons in relation*. London, Reino Unido: Faber and Faber Ltd.
- Maher, C. A. y Martino, A. (1996). Young children invent methods of proof: The gang of four. En L. Steffe, P. Nesher, P. Cobb, G. Goldin y B. Greer (Eds.). *Theories of mathematical learning* (pp. 431-447). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Malara, N. A. y Zan, R. (2002). The problematic relationship between theory and practice. En L. D. English (2002). *Handbook of international research in mathematics education* (pp. 553-580). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Malloy, C. (2002). Democratic access to mathematics through democratic education: An introduction. En L. D. English (Ed.). *Handbook of international research in mathematics education: Directions for the 21st century* (pp. 17-26). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Mandela, N. (1994). *Long walk to freedom*. London, Reino Unido: Abacus.
- Martin, B. (1997). Mathematics and social interests. En A. Powell y M. Frankenstein (Eds.). *Ethnomathematics. Challenging eurocentrism in mathematics education* (pp. 155-171). Albany, NY: Suny Press.
- Martin, D. B. (2000). *Mathematics success and failure among African-American youth: The roles of sociohistorical context, community forces, school influence, and individual agency*. Recuperado de <http://books.google.com/books?id=tLPvUQYNajAC&printsec=frontcover>.
- Martín Izquierdo, H. y Moreno Minguez, A. (2003). Sociological theory of education in the dialectical perspective. En C. A. Torres y A. Antikainen (Eds.). *The international handbook on the sociology of education. An international assessment of new research and theory* (pp. 21-41). New York, NY: Rowman & Littlefield Publishers Inc.
- Masschelein, J. (2000). *The discourse of the learning society: Forgetting the reality of childhood*. Ponencia presentada en International Conference on the Concept of Bildung

- in a Postmodern Society. Copenague, Dinamarca: Royal Danish School of Educational Studies, mayo 4-6, 2000.
- Masschelein, J. (2001). The discourse of the learning society and the loss of childhood. *Journal of Philosophy of Education*, 35(1), 1-20.
- Matos, J. F y Santos, M. (Eds.). (2000). *Proceedings of the Second International Mathematics Education and Society Conference*. Lisboa, Portugal: Centro de Investigação em Educação da Facultade de Ciências, Universidade de Lisboa.
- McDermott, R. P. (1996). The acquisition of a child by a learning disability. En S. Chaiklin y J. Lave (Eds.). *Understanding practice: Perspectives on activity and context*. Cambridge, Reino Unido: Cambridge University Press.
- McLaren, P. (1999). Trumatizing capital: Oppositional pedagogies in the age of consent. En M. Castells, R. Flecha, P. Freire, H. Giroux, D. Macedo y P. Wilis. *Critical education in the new information age* (pp. 1-36). Lanham, MD: Rowman & Littlefield Publishers Inc.
- McLaren, P. (2000). *Che Guevara, Paulo Freire, and the pedagogy of revolution*. New York, NY: Rowman & Littlefield Publishers Inc.
- McLaren, P. y Giarelli, J. (Eds.). (1995). *Critical theory and educational research*. New York, NY: SUNY Press.
- McLeod, D. B. (1992). Research on affect in mathematics education: A reconceptualization. En D. A. Grouws (Ed.). *Handbook of research on mathematics teaching and learning* (pp. 575-596). New York, NY: Macmillan Publishing Company.
- Meaney, T. (2004). The fly on the edge of the porridge bowl. Outsider research in mathematics education En P. Valero y R. Zevenbergen (Eds.). *Researching the socio-political dimensions of mathematics education: Issues of power in theory and methodology*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Mehrtens, H. (1993). The social system of mathematics and National Socialism: A survey. En S. Restivo, J. P. van Bendegem y R. Fischer (Eds.). *Math worlds: Philosophical and social studies of mathematics and mathematics education* (pp. 219-246). Albany, NY: SUNY Press.
- Mellin-Olsen, S. (1977a). *Indlæring som social proces: Fra Piaget til Marx*. Copenague, Dinamarca: Rhodos.
- Mellin-Olsen, S. (1977b). *Læring som sosial prosess*. Oslo, Noruega: Gyldendal Forlag.
- Mellin-Olsen, S. (1987). *The politics of mathematics education*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Mellin-Olsen, S. (1992). Preface. En M. Nickson y S. Lerman (Eds.). *The social context of mathematics education: Theory and practice* (p. v.). London, Reino Unido: Southbank University Press.

- Mellin-Olsen, S. (1995). *Mathematics education: Women's talk*. Landas, Noruega: Caspar Forlag.
- Menghini, M., Furinghetti, F., Giacardi, L. y Arzarello, F. (Eds.). (2008). *The first century of the International Commission of Mathematical Instruction (1908-2008): Reflecting and shaping the world of mathematics education*. Roma, Italia: Istituto della Enciclopedia Italiana fondata da Giovanni Treccani.
- Mesquita, M. (2004). O conceito de espaço na cultura de criança em situação de rua: Um estudo etnomatemático. En J. P. M. Ribeiro, M. do C. S. Domite y R. Ferreira, R. (Eds.). *Etnomatemática: papel, valor e significado* (pp. 125-136). São Paulo, Brasil: Zouk.
- Ministerio de Educación Nacional de Colombia (MEN) (1991). *Marco general de matemáticas. Propuesta de programa curricular para noveno grado*. Bogotá, Colombia: MEN-Dirección General de Capacitación y Perfeccionamiento Docente.
- Ministerio de Educación Nacional de Colombia (MEN) (1995). *Ley General de Educación: El salto educativo*. Bogotá, Colombia: Editorial Universidad Nacional de Colombia.
- Ministerio de Educación Nacional de Colombia (MEN) (1998). *Lineamientos curriculares en matemáticas*. Bogotá, Colombia: MEN-Dirección General de Capacitación y Perfeccionamiento Docente.
- Mohammad, F. R. (2002). *From theory to practice: An understanding of the implementation of in-service mathematics teachers' learning from university into classroom practice*. Disertación doctoral no publicada. University of Oxford. Oxford, Reino Unido.
- Mohammad, F. R. (en prensa). Problems of teachers' re-entry in schools after in-service education. En Farah, I. y Jaworski, B. (Eds.). *Partnerships in educational development*. Karachi, Pakistán; Oxford, Reino Unido: Oxford University Press.
- Mok, K. y Welch, A. (2003). (Eds.). *Globalization and educational restructuring in the Asia Pacific region*. New York, NY: Palgrave Macmillan Publishing Company.
- Mora, D. (1996). *Opinión de maestros y profesores sobre la problemática de la enseñanza de la matemática en Nicaragua y Venezuela*. Hamburg, Alemania: University of Hamburg.
- Mora, D. (2001). *Didáctica de las matemáticas en la educación venezolana*. Caracas, Venezuela: Ediciones de la Biblioteca de la Universidad Central de Venezuela.
- Mora, D. et al. (2005). *Didáctica crítica, educación crítica de la matemática y etnomatemática: Perspectivas para la transformación de la educación matemática en América Latina*. La Paz, Bolivia: Campo Iris.
- Moreira, D. y Matos, J. M. (1998). Prospecting sociology of mathematics from mathematics education. En P. Gates (Ed.). *Mathematics Education and Society. Proceedings of the First International Mathematics Education and Society Conference* (mes 1), (pp. 262-267). Nottingham, Reino Unido: Nottingham University.

- Moreno Verdejo, A. J. (2004). *Ideología y educación matemática: El proceso de infusión ideológica*. Barcelona, España: Octaedro.
- Morgan, C. (1998). Assessment of mathematical behaviour: A social perspective. En P. Gates (Ed.). *Mathematics Education and Society. Proceedings of the First International Mathematics Education and Society Conference* (mes 1), (pp. 277-283). Nottingham, Reino Unido: Nottingham University.
- Morgan, C. (2000). Better assessment in mathematics education?: A social perspective. En J. Boaler (Ed.). *Multiple perspectives on mathematics teaching and learning* (pp. 225-242). Westport, CT: Ablex Publishing.
- Morgan, C. (2009). Questioning the mathematics curriculum: A discursive approach. En L. Black, H. Mendick y Y. Solomon (Eds.). *Mathematical relationships in education: Identities and participation* (pp. 97-106). New York, NY: Routledge, Taylor & Francis.
- Mouffe, C. (Ed.). (1992). *Dimensions of radical democracy*. London, Reino Unido: Verso.
- Mukhopadhyay, S. (1998). When Barbie goes to classroom: Mathematics in creating a social discourse. En C. Keitel (Ed.). *Social justice and mathematics education. Gender, class, ethnicity and the politics of schooling* (pp. 150-161). Berlin, Alemania: IOWME-Freie Universität Berlin.
- Murillo, G. y Valero, P. (1995). De una democracia restringida hacia una participativa: El peligro de la contra-reforma y la regresión en Colombia. En E. Diniz (Ed.). *O desafio da democracia na América Latina* (pp. 493-511). Rio de Janeiro, Brasil: IUPERJ.
- Mwakapenda, W. (2002). The status and context of change in mathematics education in Malawi. *Educational Studies in Mathematics*, 49(2), 251-281.
- Naidoo, A. (1999). *The impact of the experiences of novice teachers on the mathematics curriculum at a South African college of education*. Disertación doctoral no publicada. Aalborg University y Royal Danish School of Educational Studies, Aalborg y Copenhague, Dinamarca.
- National Council of Teachers of Mathematics (NCTM) (1992). *Curriculum and evaluation standards for school mathematics. Addenda Series, Grades 9-12*. Reston, VA: Autor.
- National Council of Teachers of Mathematics (NCTM) (2000). *Principles and standards for school mathematics*. Recuperado de <http://standards.nctm.org/protoFINAL/cover.html>.
- Nekhwevha, F. (2000). Education transformation and the African renaissance in a globalising world. *Perspectives in Education*, 18(3), 119-131.
- Nelson, D., Joseph, G. G. y Williams, J. (1993). *Multicultural mathematics: Teaching mathematics from a global perspective*. Oxford, Reino Unido: Oxford University Press.
- Neuman, W. L. (1997). *Social research methods: Qualitative and quantitative approaches* (tercera edición). Boston, MA: Allyn and Bacon.

- Nickson, M. (1992). The culture of the mathematics classroom: An unknown quantity. En D. A. Grouws (Ed.). *Handbook of research on mathematics teaching and learning* (pp. 101-114). New York, NY: Macmillan Publishing Company.
- Nickson, M. y Lerman, S. (Eds.). (1992). *The social context of mathematics education: Theory and practice*. London, Reino Unido: Southbank University Press.
- Nielsen, L., Patronis, T. y Skovsmose, O. (1999). *Connecting corners of Europe: A Greek-Danish project in mathematics education*. Aarhus, Dinamarca: Systime.
- Nisbet, R. A. (1980). *History of the idea of progress*. New York, NY: Basic Books.
- Niss, M. (1996). Goals of mathematics teaching. En A. J. Bishop, K. Clements, C. Keitel, J. Kilpatrick y C. Laborde (Eds.). *International handbook of mathematics education* (pp. 11-47). Dordrecht, Holanda: Kluwer Academic Publishers.
- Niss, M. (2003). Mathematical Competencies and the learning of mathematics: The Danish kom project. En A. Gagatsis y S. Papastavridis (Eds.). *Third Mediterranean Conference on Mathematics Education* (pp. 115-124). Athens, Grecia: Hellenic Mathematical Society.
- Niss, M. y Jensen, T. H. (Eds.). (2002). *Kompetencer og matematiklæring: Ideer og inspiration til udvikling af matematikundervisning i Danmark*, Uddannelsesstyrelsens temahæfteserie nr. 18. Copenhague, Dinamarca: Undervisningsministeriet.
- Niss, M., Blum, W. y Huntley, I. (Eds.). (1991). *Teaching of mathematical modelling and applications*. Chichester, Reino Unido: Ellis Horwood Ltd.
- Noss, R. (1998). New numeracies for a technological culture. *For the Learning of Mathematics*, 18(2), 2-12.
- Nowotny, H., Scott, P. y Gibbons, M. (2001). *Re-thinking science: Knowledge and the public in an age of uncertainty*. Cambridge, Reino Unido: Polity Press.
- Nunes, T. (1992). Cognitive invariants and cultural variations in mathematical concepts. *International Journal of Behavioral Development*, 15(4), 433-453.
- Nunes, T., Carraher, D. W. y Schliemann, A. D. (1993). *Street mathematics and school mathematics*. Cambridge, Reino Unido: Cambridge University Press.
- Ocampo, J. A. (2003). *Globalization and development: A Latin American and Caribbean perspective*. Palo Alto, CA: Stanford University Press.
- Organisation for European Economic Cooperation (OEEC) (1961). *New thinking in school mathematics*. Paris, Francia: Autor.
- Otte, M. (1990). Arithmetic and geometry: Some remarks on the concept of complementarity. *Studies in Philosophy and Education*, 10, 37-62.
- Otte, M. (1994). *Das formale, das soziale und das subjective: Eine einführung in die philosophie and didaktik der mathematik*. Frankfurt am Main, Alemania: Suhrkamp.
- Paechter, C. (2000). Moving with the goalposts: Carrying out curriculum research in a period of constant change. *British Educational Research Journal*, 26(1), 25-37.

- Parker, L. H., Rennie, L. J. y Fraser, B. J. (1996). (Eds.). *Gender, science and mathematics: Shortening the shadow*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Pais, A. (2011). Criticisms and contradictions of ethnomathematics. *Educational Studies in Mathematics*, 76(2), 209-230.
- Pais, A. (en prensa). A critical approach to equity in mathematics education. En B. Greer y O. Skovsmose (Eds.). *Critique and politics of mathematics education*. Rotterdam, Holanda: Sense Publishers.
- Payne, K. J. y Biddle, B. J. (1999). Poor school funding, child poverty, and mathematics achievement. *Educational Researcher*, 28(6), 4-13.
- Payne, K. J. y Biddle, B. J. (2000). Funding, poverty, and mathematics achievement: A rejoinder to Sarah E. Turner. *Educational Researcher*, octubre, 27-29.
- Perry, G. E. (1989). La economía colombiana desde 1970 hasta nuestros días. En *Nueva historia de Colombia* (vol.V, pp. 189-212). Bogotá, Colombia: Planeta.
- Perry, P., Valero, P., Castro, M., Gómez, P. y Agudelo, C. (1998). *La calidad de las matemáticas en secundaria: Actores y procesos en la institución educativa*. Bogotá, Colombia: "Una empresa docente".
- Politiken (2000). *Henrik dam: Vi må leve med salmonella*. 18 Januar 2000. Recuperado de <http://Politiken.dk/VisArtikel.sasp?PageID=100948>.
- Popkewitz, T. (1991). *A political sociology of educational reform. Power/knowledge in teaching, teacher education and research*. New York, NY: Teachers College Press.
- Popkewitz, T. (1998a). *Struggling for the soul: The politics of schooling and the construction of the teacher*. London, Reino Unido: Teachers College Press.
- Popkewitz, T. (1998b). The culture of redemption and the administration of freedom as research. *Review of Educational Research*, 68(1), 1-34.
- Popkewitz, T. (2002). Whose heaven and whose redemption? The alchemy of the mathematics curriculum to save (please check one or all of the following: (a) The economy, (b) democracy, (c) the nation, (d) human rights, (d) the welfare state, (e) the individual). En P. Valero y O. Skovsmose (Eds.). *Proceedings of the Third International Mathematics Education and Society Conference* (pp. 35-56, segunda edición). Copenhague, Dinamarca: Centre for Research in Learning Mathematics.
- Popkewitz, T. (2004). School subjects, the politics of knowledge, and the projects of intellectuals in change. En P. Valero y R. Zevenbergen (Eds.). *Researching the socio-political dimensions of mathematics education: Issues of power in theory and methodology* (pp. 251-267). Dordrecht, Holanda: Kluwer Academic Publishers.
- Popkewitz, T. y Brennan, M. (Eds.). (1998). *Foucault's challenge. Discourse, knowledge and power in education*. New York, NY: Teachers College Press.
- Porter, T. M. (1995). *Trust in numbers: The pursuit of objectivity in science and public life*. Princeton, NJ: Princeton University Press.

- Povey, H. y Zevenbergen, R. (2008). Mathematics education and society. En M. Menghini, F. Furinghetti, L. Giacardi y F. Arzarello (Eds.). *The first century of the International Commission of Mathematical Instruction (1908-2008): Reflecting and shaping the world of mathematics education* (pp. 277-288). Roma, Italia: Istituto della Enciclopedia Italiana fondata da Giovanni Treccani.
- Powell, A. (2002). Ethnomathematics and the challenges of racism in mathematics education. En P. Valero y O. Skovsmose (Eds.). *Proceedings of the Third International Mathematics Education and Society Conference* (pp. 15-28). Copenhague, Roskilde y Aalborg, Dinamarca: Centre for Research in Learning Mathematics, Danish University of Education, Roskilde University y Aalborg University.
- Powell, A. y Frankenstein, M. (Eds.). (1997). *Ethnomathematics: Challenging eurocentrism in mathematics education*. Albany, NY: Suny Press.
- Radford, L. (2008). Culture and cognition: Towards and anthropology of mathematical thinking. En L. D. English y M. G. Bartolini Bussi (Eds.). *Handbook of international research in mathematics education* (segunda edición, pp. 439-464). New York, NY: Routledge.
- Radford, L. y Empey, H. (2007). Culture, knowledge and the self: Mathematics and the formation of new social sensibilities in the Renaissance and Medieval Islam. *Revista Brasileira de História de Matemática*, (especial 1), 231-254.
- Ranson, S. (Ed.). (1998). *Inside the learning society*. London, Reino Unido: Cassell Education.
- Rapley, J. (2004). *Globalization and inequality: Neoliberalism's downward spiral*. Boulder, CO: L. Lynne Rienner Publishers.
- Rav, Y. (1993). Philosophical problems of mathematics in the light of evolutionary epistemology. En S. Restivo, J. P. van Bendegem y R. Fischer (Eds.). *Math worlds: Philosophical and social studies of mathematics and mathematics education* (pp. 80-109). Albany, NY: Suny Press.
- Reddy, V. (2000). *Life histories of black South African scientists: Academic success in an unequal society*. Tesis doctoral en educación, no publicada. University of Durban-Westville, Ed. Durban, Sudáfrica.
- Regnier, N. M. A. (1994). *Ajusta medida: Um estudo das competências matemáticas de trabalhadores da cana-de-açúcar do nordeste do Brasil no domínio da medida*. Disertación doctoral no publicada. Université Rene Descartes-Paris V, París.
- Restivo, S. (1992). *Mathematics in society and history*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Restivo, S. (1998). *What does mathematics represent?:A sociological perspective*. Documento no publicado.

- Restivo, S. (1999). Mathematics, mind and society. En L. Burton (Ed.). *Learning mathematics. From hierarchies to networks* (pp. 119-134). London, Reino Unido: Falmer Press.
- Ribeiro, J. P. M., Domite, M. do C., S. y Ferreira, R. (Eds.). (2004). *Etnomatemática: Papel, valor e significado*. São Paulo, Brasil: Zouk.
- Ribeiro, J. P. M. y Ferreira, R. (2004). Educacão escolar indídiga e etnomatemática: Um diálogo necessário. En J. P. M. Ribeiro, M. do C. S. Domite y R. Ferreira, R. (Eds.). *Etnomatemática: Papel, valor e significado* (pp. 149-160). São Paulo, Brasil: Zouk.
- Rogers, C. R. (1994). *Freedom to learn* (tercera edición). New York, NY: Macmillan Publishing Company.
- Rogers, C. R. y Farson, R. E. (1969). Active listening. En R. C. Huseman, C. M. Logue and D. L. Freshley (Eds.). *Readings in interpersonal and organizational communication* (pp. 480-496). Boston, MA: Holbrook Press.
- Rogers, P. y Kaiser, G. (Eds.). (1995). *Equity in mathematics education: Influences of feminism and culture*. London, Reino Unido: Falmer Press.
- Rogoff, B. (2001). *Learning together: Children and adults in a school community*. Oxford, Reino Unido: Oxford University Press.
- Romberg, T. A. (1992). Perspectives on scholarship and research method. En D. A. Grouws (Ed.). *Handbook of research on mathematics teaching and learning* (pp. 49-64). New York, NY: Macmillan Publishing Company.
- Romberg, T. A. y Collins, A. (2000). The impact of standards-based reform on methods of research in schools. En A. E Kelly y R. A. Lesh (Eds.). *Handbook of research design in mathematics and science education* (pp. 73-85). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Rousseau, C. y Tate, W. F. (2008). Still separate, still unequal: Democratic access to mathematics in U.S. schools. En L. D. English y M. G. Bartolini Bussi (Eds.). *Handbook of international research in mathematics education* (segunda edición, pp. 299-319). New York, NY: Routledge.
- Rupert, M. (2000). *Ideologies of globalization: Contending visions of a new world order*. London, Reino Unido: Routledge.
- Ruthven, K. (1999). The North writes back: North-South dialogue. *Perspectives in Education* 18(1), 13-17.
- Ruthven, K. y Goodchild, S. (2008). Linking researching with teaching: Towards synergy of scholarly and craft knowledge. En L. D. English y M. G. Bartolini Bussi (Eds.). *Handbook of international research in mathematics education* (segunda edición, pp. 561-588). New York, NY: Routledge.

- Samuel, M. (1999a). *Words, lives and music: On becoming a teacher of English*. Tesis doctoral en educación, no publicada. University of Durban-Westville. Ed. Durban, Sudáfrica.
- Samuel, M. (1999b). Researching in rapidly changing environments. Artículo presentado en *Teacher education in developing countries - the multi-site teacher education research project*, Research Seminar Series, Centre for Educational Research, Evaluation and Policy, University of Durban-Westville, Sudáfrica.
- Santos, M. y Matos, J. F. (2002). Thinking about mathematical learning with Cabo Verde Ardinhas. En G. de Abreu, A. J. Bishop y N. C. Presmeg (Eds.). *Transitions between contexts of mathematical practices* (pp. 81-122). Dordrecht, Holanda: Kluwer Academic Publishers.
- Scandiuzzi, P. P. (2000). *Educação indígena x educação escolar indígena: Uma relação etnocida em uma pesquisa etnomatemática*. Tesis doctoral no publicada, State University of São Paulo. Marilia, Brasil.
- Scandiuzzi, P. P. (2004). Educação metemática indígena: A constituição do ser entre os saberes e fazeres. En M. A. V Bicudo y M. C. Borba (Eds.). *Educação matemática: Pesquisa em movimento* (pp. 186-197). São Paulo, Brasil: Cortez Editoria.
- Scheurich, J. (1997). The masks of validity: A deconstructive investigation. *Research methods in the postmodern* (pp. 80-93). London, Reino Unido: Falmer Press.
- Scheurich, J. J. y Young, M. D. (1997). Colouring epistemologies: Are our research epistemologies racially biased? *Educational Researcher*, 27(3), 4-16.
- Schoenfeld, A. (1992). Learning to think mathematically: Problem solving, metacognition and sense making in mathematics. En D. A. Grows (Ed.). *Handbook of research in mathematics teaching and learning* (pp. 334-370). New York, NY: Macmillan Publishing Company.
- Schoenfeld, A. (2002). Research methods in (mathematics) education. En L. D. English (Ed.). *Handbook of international research in mathematics education: Directions for the 21st century* (pp. 435-488). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Schumpeter, J. (1971). *Capitalismo, socialismo y democracia*. Madrid, España: Alianza.
- Searle, J. (1969). *Speech acts*. Cambridge, Reino Unido: Cambridge University Press.
- Secada, W., Cueto, S. y Andrade, F. (2003). Opportunity to learn mathematics among Aymara-, Quechua-, and Spanish-speaking rural and urban fourth- and fifth-graders in Puno, Peru. En L. Burton (Ed.). *Which way social justice in mathematics education?* (pp. 103-132). Westport, CT: Praeger.
- Secada, W., Fennema, E. y Adajian, L. (Eds.). (1995). *New directions for equity in mathematics education*. Cambridge, Reino Unido: Cambridge University Press.
- Seeger, F., Voigt, J. y Waschescio, U. (Eds.). (1998). *The culture of the mathematics classroom*. Cambridge, Reino Unido: Cambridge University Press.

- Seepo, S. (2000). Higher education and Africanisation. *Perspectives in Education* 18(3), 52-71.
- Setati, M. (1999). Ways of talking in a multilingual mathematics classroom. En O. Zaslavski (Ed.). *Proceedings of the 23rd Conference of the International Group for the Psychology of Mathematics Education* (vol. 4, pp. 177-184). Haifa, Israel: Israel Institute of Technology.
- Setati, M. (2000). Classroom-based research: From *with or on* teachers to *with and on* teachers. En J. F. Matos y M. Santos (Eds.). *Proceedings of the Second International Mathematics Education and Society Conference* (pp. 351-363). Lisboa, Portugal: CIE-FC-Universidade de Lisboa.
- Setati, M. (2005). Teaching mathematics in a primary multilingual classroom. *Journal of Research in Mathematics Education*, 36(5), 447-466.
- Setati, M., Adler, J., Reed, Y. y Bapoo, A. (2002). Incomplete journeys: Code-switching and other language practices in mathematics, science and English language classrooms in South Africa. *Language and Education*, 128-149.
- Sfard, A. (1991). On the dual nature of mathematical conceptions: Reflections on processes and objects as different sides of the same coin. *Educational Studies in Mathematics*, 22(1), 1-36.
- Sfard, A. (2005). What could be more practical than good research? *Educational Studies in Mathematics*, 58(3), 393-413.
- Sfard, A. (2009). Disabling numbers: On the secret charm of numberese and why it should be resisted. En L. Black, H. Mendick y Y. Solomon (Eds.). *Mathematical relationships in education: Identities and participation* (pp. 9-18). New York, NY: Routledge, Taylor & Francis.
- Shan, S. y Bailey, P. (1991). *Multiple factors: Classroom mathematics for equality and justice*. Staffordshire, Reino Unido: Trentham Books Limited.
- Sierpinska, A. (1993). Criteria for scientific quality and relevance in the didactics of mathematics. En G. Nissen y M. Blomhøj (Eds.). *Criteria for scientific quality and relevance in the didactics of mathematics* (pp. 35-74). Roskilde, Dinamarca: Roskilde University.
- Sierpinska, A. (1994). *Understanding in mathematics*. London, Reino Unido: Falmer Press.
- Sierpinska, A. y Kilpatrick, J. (Eds.). (1998). *Mathematics education as a research domain: A search for identity*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Silver, E. A., y Herbst, P. (2007). Theory in mathematics education scholarship. En F. Lester (Ed.). *Second handbook of research on mathematics teaching and learning* (pp. 39-67). New York, NY: Information Age Publishers.

- Silver, E. A. y Kilpatrick, J. (1994). E Pluribus Unum: Challenges of diversity in the future of mathematics education research. *Journal for Research in Mathematics Education*, 25(6), 734-754.
- Sinclair, J. M. y Coulthard, M. (1975). *Towards an analysis of discourse*. London, Reino Unido: Oxford University Press.
- Singh, S. (1998). Women's perceptions and experiences of mathematics. En C. Keitel (Ed.). *Social justice and mathematics education: Gender, class, ethnicity and the politics of schooling* (pp. 101-107). Berlin, Alemania: IOWME-Freie Universität Berlin.
- Singh, S. (2000). "Intruders in the sacred grove of science"??:A critical analysis of women academics' participation in research. Tesis doctoral en educación, no publicada. University of Durban-Westville. Ed. Durban, Sudáfrica.
- Singh, S. y Vithal, R. (1999). *Feminism's courtship with survey: Dangerous liaisons or close encounters of the feminist kind*. Ponencia presentada en Women-in-Research Conference, Innovation Centre, University of Natal, 8 de octubre.
- Skott, J. (2000). *The images and practice of mathematics teachers*. Disertación doctoral no publicada. The Royal Danish School of Educational Studies. Copenhague, Dinamarca.
- Skovsmose, O. (1980). *Forandringer i matematikundervisning*. Copenhague, Dinamarca: Gyldendal.
- Skovsmose, O. (1981a). *Matematikundervisning og kritisk pædagogik*. Copenhague, Dinamarca: Gyldendal.
- Skovsmose, O. (1981b). *Alternativer i matematikundervisning*. Copenhague, Dinamarca: Gyldendal.
- Skovsmose, O. (1990). Mathematical education and democracy. *Educational Studies in Mathematics*, 21(2), 109-128.
- Skovsmose, O. (1994a). Towards a critical mathematics education. *Educational Studies in Mathematics*, 27(1), 35-57.
- Skovsmose, O. (1994b). *Towards a philosophy of critical mathematics education*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Skovsmose, O. (1998a). Aporism: Uncertainty about mathematics. *Zentralblatt für Didaktik der Mathematik*, 98(3), 88-94.
- Skovsmose, O. (1998b). Linking mathematics education and democracy: Citizenship, mathematical archaeology, mathemacy and deliberative interaction. *Zentralblatt für Didaktik der Mathematik*, 98(6), 195-203.
- Skovsmose, O. (1999a). Mathematical agency and social theorising. *Serie de artículos preliminares del Centre for Research in Learning Mathematics*, no. 10. Roskilde, Dinamarca: CRLM, Danish University of Education, Roskilde University, Aalborg University.

- Skovsmose, O. (1999b). *Hacia una filosofía de la educación matemática crítica*. Bogotá, Colombia: Universidad de los Andes.
- Skovsmose, O. (2000a). Aporism and critical mathematics education. *For the Learning of Mathematics*, 20(1), 2-8.
- Skovsmose, O. (2000b). Escenarios de investigación. *Revista EMA*, 6(1), 3-26.
- Skovsmose, O. (2002). Landscapes of investigation. En L. Haggarty (Ed.). *Teaching mathematics in secondary schools: A reader* (pp. 115-128). London, Reino Unido: Routledge Falmer Press.
- Skovsmose, O. (2005a). Foregrounds and politics of learning obstacles. *For the Learning of Mathematics* 25(1), 4-10.
- Skovsmose, O. (2005b). *Travelling through education: Uncertainty, mathematics, responsibility*. Rotterdam, Holanda: Sense Publishers.
- Skovsmose, O. (2005c). Meaning in mathematics education. En J. Kilpatrick, C. Hoyle y O. Skovsmose (Eds.). *Meaning in mathematics education* (pp. 83-100). New York, NY: Springer.
- Skovsmose, O. y Borba, M. (2000). Research methodology and critical mathematics education. Serie de textos preliminares del Centre for Research in Learning Mathematics, no. 17. Roskilde, Dinamarca: cRLM, Danish University of Education, Roskilde University, Aalborg University.
- Skovsmose, O. y Nielsen, L. (1996). Critical mathematics education. En A. J. Bishop, K. Clements, C. Keitel, J. Kilpatrick y C. Laborde (Eds.). *International handbook of mathematics education* (pp. 1257-1288). Dordrecht, Holanda: Kluwer Academic Publishers.
- Skovsmose, O. y Valero, P. (2001). Breaking political neutrality. The critical engagement of mathematics education with democracy. En B. Atweh, H. Forgasz y B. Nebres (Eds.). *Sociocultural research on mathematics education: An international perspective* (pp. 37-55). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Skovsmose, O. y Valero, P. (2002a). Mathematics education in a world apart - Where we are all together. En P. Valero y O. Skovsmose (Eds.). *Proceedings of the Third International Mathematics Education and Society Conference* (pp. 1-9). Copenhagen, Roskilde, Aalborg, Dinamarca: Centre for Research in Learning Mathematics, Danish University of Education, Roskilde University Centre, Aalborg University.
- Skovsmose, O. y Valero, P. (2002b). Democratic access to powerful mathematical ideas. En L. D. English (Ed.). *Handbook of international research in mathematics education. Directions for the 21st century* (pp. 383-407). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

- Skovsmose, O. y Valero, P. (2008). Democratic access to powerful mathematical ideas. En L. D. English (Ed.). *Handbook of international research in mathematics education. Directions for the 21st century* (segunda edición, pp. 415-438). Mahwah, NJ: Erlbaum.
- Skovsmose, O. y Yasukawa, K. (2000). Mathematics in a package: Tracking down the ‘formatting power of mathematics’ through a socio-mathematical excavation of PGP. Research methodology and critical mathematics education. *Serie de textos preliminares del Centre for Research in Learning Mathematics*, no. 14. Roskilde, Dinamarca: CRLM, Danish University of Education, Roskilde University, Aalborg University.
- Skovsmose, O. y Yasukawa, K. (2002). *Formatting power of ‘mathematics in a package’: A challenge for social theorising?* Copenhague, Roskilde, Aalborg, Dinamarca: Centre for Research in Learning Mathematics, Danish University of Education, Roskilde University Centre, Aalborg University.
- Skovsmose, O. y Yasukawa, K. (2004). Formatting power of ‘mathematics in a package’: A challenge for social theorising? *Philosophy of Mathematics Education Journal*. Recuperado de <http://www.ex.ac.uk/~PERnest/pome18/contents.htm>.
- Smith, L. T. (1999). *Decolonizing methodologies: Research and indigenous people*. Dunedin, Nueva Zelanda: University of Otago Press.
- Smith, R. (2000). Policy, labour markets and school “pathways”: School mathematics and social justice. En J. F. Matos y M. Santos (Eds.). *Proceedings of the Second International Mathematics Education and Society Conference* (pp. 33-44). Lisboa, Portugal: CIEFC-Universidade de Lisboa.
- South African Ministry of Education (1997). *Curriculum 2005*. Recuperado de http://www.nwtads.co.za/2005/need_change.htm.
- Sriraman, B. (Ed.). (2007). *The Montana mathematics enthusiast. Monograph 1, international perspectives on social justice in mathematics education*. Missoula, MT: Department of Mathematical Sciences-The University of Montana.
- Stanic, G. y Hart, L. (1995). Attitudes, persistence, and mathematics achievement: Qualifying race and sex differences. En W. Secada, E. Fennema y L. Adajian (Eds.). *New directions for equity in mathematics education* (pp. 258-276). Cambridge, Reino Unido: Cambridge University Press.
- Steen, L. A. (1999). Theories that gyre and gimble in the wabe. *Journal for Research in Mathematics Education* 30(2), 235-241.
- Steffe, L., Nesher, P., Cobb, P., Goldin, G. y Greer, B. (Eds.). (1996). *Theories of mathematical learning*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Stein, M. K. y Brown, C. (1997). Teacher learning in a social context: Integrating collaborative and institutional processes with the study of teacher change.

- En E. Fennema y B. S. Nelson (Eds.). *Mathematics teachers in transition* (pp. 155-192). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Stentoft, D. (2009). *Challenging research conceptions in (mathematics) education: Telling stories of multiplicity and complexity*. Aalborg, Dinamarca: Aalborg University.
- Stentoft, D. y Valero, P. (2009). Identities-in-action: Exploring the fragility of discourse and identity in learning mathematics. *Nordic Studies in Mathematics Education*, 14(3), 55-77.
- Stentoft, D. y Valero, P. (2010). Fragile learning in mathematics classrooms: How mathematics lessons are not just for learning mathematics. En M. Walshaw (Ed.). *Unpacking pedagogies. New perspectives for mathematics* (pp. 87-107). Charlotte, NC: IAP.
- Tate, IV W. F. (1996). Mathematizing and the democracy: The need for an education that is multicultural and social reconstructionist. En C. A. Grant y M. L. Gómez (Eds.). *Making schooling multicultural: Campus and classroom* (pp. 185-201). Englewood Cliffs, NJ: Merrill.
- Teknologirådet (1995). *Magt og modeller: Om den stigende anvendelse af edbmodeller i de politiske beslutninger*. Copenhague, Dinamarca: Teknologirådet.
- Tomlinson, M. (2001). New roles for business services in economic growth. En D. Archibugi y B.-Å. Lundvall (Eds.). (2001). *The globalizing learning economy* (pp. 97-107). Oxford, Reino Unido: Oxford University Press.
- Torffing, J. (1999). *New theories of discourse: Laclau, Mouffe and Žižek*. Oxford, Reino Unido: Blackwell Publishers.
- Trentacosta, J. y Kenny, M. J. (1997), (Eds.). *Multicultural and gender equity in the mathematics classroom: The gift of diversity. NCTM 1997 Yearbook*. Reston, VA: National Council of Teachers of Mathematics.
- Turner, S. E. (2000). A comment on “Poor school funding, child poverty, and mathematics achievement”. *Educational Researcher*, Octubre, 15-18.
- Tymoczko, T. (1994). Humanistic and utilitarian aspects of mathematics. En D. F. Robitaille, D. H. Wheeler y C. Kieran (Eds.). *Selected lectures for the 7th International Congress on Mathematical Education*. Sainte-Foy, Canadá: Les Presses De L'Université Laval.
- Undervisningsministeriet (1995). *Matematik: Faghæfte 12*. København, Dinamarca: Forfatter.
- Unesco (1992). *Education for all*. Paris, Francia: Autor.
- Unesco (2000). *Education for all: Statistical assessment 2000*. Paris, Francia: Unesco. Recuperado de <http://unesdoc.unesco.org/images/0012/001204/120472e.pdf>.
- Valero, P. (1997). A day to be true. Mathematics education for democracy in Colombia. *Chreods*, 11, 49-61. Recuperado de http://s13a.math.aca.mmu.ac.uk/Chreods/Issue_11/PaolaValero.html.

- Valero, P. (1998). Ideology and power relationships in the teaching of critical mathematics within schools. *Skolefag, læring og dannelses i det 21. Århundrede. Projektbeskrivelser* (pp. 129-133). København, Dinamarca: Danmarks Lærerhøjskole.
- Valero, P. (1999a). Deliberative mathematics education for social democratization in Latin America. *Zentralblatt für Didaktik der Mathematik*, 99(1), 20-26.
- Valero, P. (1999b). Dilemas de la investigación socio-política en educación matemática. En Asociação de Profesores de Matemática de Portugal (Ed.). *Memorias do X Seminario de Investigação em Educação Matemática (X SIEM)* (pp. 87-96). Lisboa, Portugal: APM.
- Valero, P. (2000). Reforma, democracia y educación matemática en la escuela secundaria. En J.F. Matos y E. Fernandes. (Eds.). *Investigaçao em educação matemática: Perspectivas e problemas* (pp. 103-111). Funchal, Portugal: APM, Universidade da Madeira.
- Valero, P. (2001). Book review of Keitel, C. (Ed.). Social justice and mathematics education. Gender, class, ethnicity and the politics of schooling. *Zentralblatt für Didaktik der Matematik*, 33(6), 187-191.
- Valero, P. (2002a). *Reform, democracy, and mathematics education: Towards a socio-political frame for understanding change in the organization of secondary school mathematics*. Tesis doctoral no publicada. Department of Curriculum Research. The Danish University of Education. Copenhagen, Dinamarca.
- Valero, P. (2002b). The myth of the active learner: From cognitive to socio-political interpretations of students in mathematics classrooms. En P. Valero y O. Skovsmose (Eds.). *Proceedings of the Third International Mathematics Education and Society Conference* (segunda ed., pp. 542-553). Copenhagen, Dinamarca: Centre for Research in Learning Mathematics.
- Valero, P. (2004a). Postmodernism as an attitude of critique to dominant mathematics education research. En M. Walshaw (Ed.). *Mathematics education within the postmodern* (pp. 35-54). Greenwich, CT: Information Age.
- Valero, P. (2004b). Socio-political perspectives on mathematics education. En P. Valero y R. Zevenbergen (Eds.). *Researching the socio-political dimensions of mathematics education: Issues of power in theory and methodology* (pp. 5-24). Dordrecht, Holanda: Kluwer Academic Publishers.
- Valero, P. (2007). A socio-political look at equity in the school organization of mathematics education. *Zentralblatt für Didaktik der Mathematik. The International Journal on Mathematics Education*, 39(3), 225-233.
- Valero, P. (2009). Participating in identities and relationships in mathematics education. En L. Black, H. Mendick y Y. Solomon (Eds.). *Mathematical relationships in education: Identities and participation* (pp. 213-226). New York, NY: Routledge, Taylor & Francis.

- Valero, P., Gómez, P. y Perry, P. (1997). School mathematics improvement: Administrators and teachers as researchers. En V. Zack, J. Mousley y C. Breen (Eds.). *Developing practice: Teachers' inquiry and educational change* (pp. 113-121). Geelong, Australia: CSMEE, Deakin University.
- Valero, P. y Matos, J. F. (2000). Dilemmas of social/political/cultural research in mathematics education. En J. F. Matos y M. Santos (Eds.). *Proceedings of the Second International Mathematics Education and Society Conference* (pp. 394-403). Lisboa, Portugal: Centro de Investigação em Educação da Facultade de Ciências, Universidade de Lisboa.
- Valero, P. y Zevenbergen, R. (Eds.). (2004). *Researching the socio-political dimensions of mathematics education: Issues of power in theory and methodology*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Valero, P. y Skovsmose, O. (Eds.). (2002). *Proceedings of the Third International Mathematics Education and Society Conference* (segunda edición). Copenhague, Dinamarca: Centre for Research in Learning Mathematics.
- Valero, P. y Vithal, R. (1998). Research methods of the north revisited from the south. En A. Olivier y K. Newstead (Eds.). *Proceedings of the 22nd Conference of the PME* (vol. 4, pp. 153-160). Stellenbosch, Sudáfrica: University of Stellenbosch. (Reimpreso en *Perspectives in Education*, 18[1], 5-12.)
- Van Oers, B. (1996). Learning mathematics as a meaningful activity. En L. Steffe y P. Nesher (Eds.). *Theories of mathematical learning* (pp. 91-113). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Vélez, I. (1997). *La tragedia de los deudores de crédito de vivienda*. Recuperado de <http://www.javeriana.edu.co/decisiones/UPAC.html>.
- Verschaffel, L. y De Corte, E. (1996). Number and arithmetic. En A. J. Bishop, K. Clements, C. Keitel, J. Kilpatrick y C. Laborde (Eds.). *International handbook of mathematics education* (pp. 99-137). Dordrecht, Holanda: Kluwer Academic Publishers.
- Vithal, R. (1997). Exploring student teachers understanding of a theoretical perspective in mathematics teacher education. En M. Sanders (Ed.). *Proceedings of the Fifth Annual Meeting of the Southern African Association of Mathematics and Science Education* (pp. 331-342). Johannesburg, Sudáfrica: University of Witwatersrand.
- Vithal, R. (1998). Data and disruptions: The politics of doing mathematics education research in South Africa. En N. A. Ogude y C. Bohlmann (Eds.). *Proceedings of the Sixth Annual Meeting of the Southern African Association for Research in Mathematics and Science Education* (pp. 475-481). Pretoria, Sudáfrica: University of South Africa.
- Vithal, R. (1999a). Democracy and authority: A complementarity in mathematics education? *Zentralblatt für Didaktik der Mathematik*, 98(6), 27-36.

- Vithal, R. (2000a). *In search of a pedagogy of conflict and dialogue for mathematics education*. Disertación doctoral no publicada. Aalborg University, Aalborg, Dinamarca.
- Vithal, R. (2000b). In the search for criteria of quality and relevance for mathematics education research: The case of validity. En S. Mahlomaholo (Ed.). *Proceedings of the 8th Annual Meeting of the Southern African Association for Research in Mathematics and Science Education* (pp. 567-573). Port Elizabeth, Sudáfrica: University of Port Elizabeth.
- Vithal, R. (2000c). Re-searching mathematics education from a critical perspective. En J. F. Matos y M. Santos (Eds.). *Proceedings of the Second International Mathematics Education and Society Conference* (pp. 87-116). Lisboa, Portugal: CIEFC-Universidade de Lisboa.
- Vithal, R. (2001a). Crucial descriptions: Connecting research, theory and practice in mathematics education. En I.V. Mutimucuio (Ed.). *Proceedings of the 9th conference of the Southern African Association of Research in Mathematics, Science and Technology Education* (pp. 81-90). Maputo, Mozambique: Eduardo Mondlane University Press.
- Vithal, R. (2001b). A pedagogy of conflict and dialogue for mathematics education from a critical perspective. En M. Setati (Ed.). *Proceedings of the Seventh National Congress of the Association for Mathematics Education of South Africa* (pp. 28-48). University of the Witwatersrand, 2-6 julio.
- Vithal, R. (2003a). *In search of a pedagogy of conflict and dialogue for mathematics education*. Dordrecht, Holanda: Kluwer Academic Publishers.
- Vithal, R. (2003b). Teachers and 'street children': On becoming a teacher of mathematics. *Journal of Mathematics Teacher Education*, 6(2) 165-183.
- Vithal, R. (2004). Methodological challenges for mathematics education research from a critical perspective. En P. Valero y R. Zevenbergen (Eds.). *Researching the socio-political dimensions of mathematics education: Issues of power in theory and methodology* (pp. 227-248). Dordrecht, Holanda: Kluwer Academic Publishers.
- Vithal, R., Christiansen, I. M. y Skovsmose, O. (1995). Project work in university mathematics education: A Danish experience: Aalborg University. *Educational Studies in Mathematics*, 29(2), 199-223.
- Vithal, R., Parras, J., Zuma, Z., Desai, S., Ramdas, R., Samsukal, A. y Gcabashe, E. (1997). Student teachers doing project work in primary mathematics classrooms. En P. Kershaw y M. de Villiers (Eds.). *Third National Congress of the Association for Mathematics Education of South Africa. Proceedings 1: General & Primary* (pp. 261-276). Durban, Sudáfrica: Amesa.
- Vithal, R. y Skovsmose, O. (1997). The end of innocence: A critique of 'ethnomathematics'? *Educational Studies in Mathematics*, 34(2), 131-157.

- Vithal, R. y Valero, P. (2003). Researching mathematics education in situations of social and political conflict. En A. J. Bishop *et al.* (Eds.). *Second international handbook of mathematics education* (pp. 545-592). Dordrecht, Holanda: Kluwer Academic Publishers.
- Voigt, J. (1996). Negotiation of mathematical meaning in classroom processes: Social interaction and learning mathematics. En L. Steffe, P. Nesher, P. Cobb, G. Goldin y B. Greer (Eds.). *Theories of mathematical learning* (pp. 21-50). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Volk, D. (Ed.). (1979). *Kritische stichwörter zum mathematikunterrichts*. München, Alemania: Wilhelm Fink Verlag.
- Volmink, J. (1994). Mathematics by all. En S. Lerman (Ed.). *Cultural perspectives on the mathematics classroom* (pp. 51-68). Dordrecht, Holanda: Kluwer Academic Publishers.
- Von Glaserfeld, E. (1995). *Radical constructivism: A way of knowing and learning*. London, Reino Unido: Falmer Press.
- Wagner, V. (1997). The unavoidable intervention of educational research: A framework for reconsidering research-practitioner cooperation. *Educational Researcher* 26(7), 13-22.
- Walkerdine, V. (1988). *The mastery of reason*. London, Reino Unido: Routledge.
- Walkerdine, V. (1998). *Counting girls out: Girls and mathematics* (nueva edición). London, Reino Unido: Falmer Press.
- Walshaw, M. (2004). *Mathematics education within the postmodern*. Charlotte, NC: IAP.
- Walshaw, M. (Ed.). (2010). *Unpacking pedagogies. New perspectives for mathematics*. Charlotte, NC: IAP.
- Webster's encyclopedic unabridged dictionary of the English language* (1996). New York, NY: Gramercy Books.
- Wedge, T. (1999). To know or not to know - Mathematics, that is a question of context. *Educational Studies in Mathematics*, 39(1-3), 205-227.
- Wedge, T. (2000). *Matematikviden og teknologiske kompetencer hos kortuddannede voksne*. Disertación doctoral. Roskilde University. Roskilde, Dinamarca.
- Wedge, T. (2002a). Numeracy as a basic qualification in semi-skilled jobs. *For the Learning of Mathematics*, 22(3), 23-28.
- Wedge, T. (2002b). 'Mathematics - That's what I can't do': People's affective and social relationships with mathematics. *Literacy and Numeracy Studies*, 20(2), 63-78.
- Wedge, T. (2003). Sociomathematics: People and mathematics in society. *Adults Learning Maths Newsletter*, (20), 1-4.
- Wedge, T. (2004). Sociomathematics: Researching adults mathematics in work. En J. Maaß and W. Schläglmann (Eds.). *Learning mathematics to live and work*

- in our world: *Proceedings of the 10th International Conference on Adults Learning Mathematics in Strobl* (Austria) 29 de junio a 2 de julio 2003 (pp. 38–48). Linz, Australia: RudolfTrauner.
- Wells, G. (1999). *Dialogic inquiry: Towards a sociocultural practice and theory of education*. Cambridge, Reino Unido: Cambridge University Press.
- Williams, D. (1999). Types of research in mathematics education. En O. Zaslavsky (Ed.). *Proceedings of the 23rd Conference of the International Group for the Psychology of Mathematics Education* (vol. 4, pp. 321–328). Haifa, Israel: Technion-Israel Institute of Technology.
- Wittgenstein, L. (1992). *Tractatus logico-philosophicus*. London, Reino Unido: Routledge. (Primera edición en alemán en 1921.)
- Wittman, E. (1998). Mathematics education as a design science. En A. Sierpinska y J. Kilpatrick (Eds.). *Mathematics education as a research domain: A search for identity* (pp. 87–104). Dordrecht, Holanda: Kluwer Academic Publishers.
- Woodrow, D. (1997). Democratic education: Does it exist – especially for mathematics education? *For the Learning of Mathematics*, 17(3), 11–16.
- Woodrow, D. (2003). Mathematics, mathematics education and economic conditions. En A. J. Bishop, M. A. Clements, C. Keitel, J. Kilpatrick y F. K. S. Leung (Eds.). *Second international handbook of mathematics education* (pp. 9–30). Dordrecht, Holanda: Kluwer Academic Publishers.
- Wright Mills, C. (1959). *The sociological imagination*. Oxford, Reino Unido: Oxford University Press.
- Yasukawa, K. (1998). Looking at mathematics as technology: Implications for numeracy. En P. Gates (Ed.), *Proceedings of the First International Mathematics Education and Society Conference* (pp. 351–359). Nottingham, Reino Unido: Centre for the Study of Mathematics Education, Nottingham University.
- Yasukawa, K. (2002). Mathematics and technological literacy. En P. Valero y O. Skovsmose (Eds.). *Proceedings of the Third International Mathematics Education and Society Conference* (pp. 30–42). Copenhagen, Roskilde y Aalborg, Dinamarca: Centre for Research in Learning Mathematics, Danish University of Education, Roskilde University y Aalborg University.
- Young, M. (1998). *The curriculum of the future: From the new sociology of education to a critical theory of learning*. London, Reino Unido: Falmer Press.
- Young, M. (1992). *Critical theory and classroom talk*. Clevedon, Reino Unido: Longdun Press.
- Zaslavsky, C. (1973). *Africa counts*. Boston, MA: Prindle, Weber and Schmidt.
- Zaslavsky, C. (1991). World cultures in the mathematics class. *For the Learning of Mathematics*, 11(2), 32–36.

- Zemelman, H. (1992). La democracia limitada y los excesos teóricos. En P. González y M. Roitman (Eds.). *La democracia en América Latina: Actualidad y perspectivas* (pp. 91-102). Madrid, España: Universidad Complutense de Madrid-Centro de Investigaciones Interdisciplinarias en Humanidades de la UNAM.
- Zevenbergen, R. (1999). Boys, mathematics and classroom interactions: The construction of masculinity in working-class mathematics classrooms. En O. Zaslavsky (Ed.). *Proceedings of the 23rd. Conference of the International Group for the PME* (vol. 4, pp. 353-360). Haifa, Israel: Tecniion Printing Center.
- Zevenbergen, R. (2000a). “Cracking the code” of mathematics classrooms: School success as a function of linguistic, social and cultural background. En J. Boaler (Ed.). *Multiple perspectives on mathematics teaching and learning* (pp. 201-224). Westport, CT: Ablex Publishing.
- Zevenbergen, R. (2000b). Pathways: Possibilities for reform and social justice. En J. F. Matos y M. Santos (Eds.). *Proceedings of the Second International Mathematics Education and Society Conference* (pp. 45-56). Lisboa, Portugal: CIEFC-Universidade de Lisboa.
- Zevenbergen, R. (2005). Habitus and new numeracies for contemporary work. En M. Goos, K. Canes y R. Brown (Eds.). *Proceedings of the Fourth International Mathematics Education and Society Conference*. Gold Coast, Australia: Griffith University.
- Zevenbergen, R. y Ortiz-Franco, L. (Eds.). (2002). *Mathematics Education Research Journal. Special issue: Equity and Mathematics Education* (vol. 14[2]). Melbourne, Australia: Merga.