

EMS

**European Mathematical
Society**

<http://www.emis.de/>

**Committee on Mathematics
Education**

Reference levels in School Education in Mathematics

Niveaux de référence pour l'enseignement des mathématiques en Europe

Project reference 2000-0204SO261OBGE

Agreement Nr. 2000 – 0204 / 001 - 001

COMMISSION OF THE EUROPEAN COMMUNITIES

Directorate General XXII

Education, Training and Youth

Presentation of the report

What certainly can be considered as a relative success of the reference levels project is surely the fact that we were able to appoint a working group composed of mathematicians and mathematics educators known in their respective countries and able to establish links between the project and the national mathematical societies and mathematics teachers associations. The list of the members of this working group is given next pages.

During the two years project three meetings (3 to 4 days each) of the working group were hosted by the Institute of Research in Mathematics Education of the University of Franche-Comté (IREM de Besançon). In the intervals exchanges within the group were numerous, especially using Internet.

A final "dissemination meeting" was successfully held in Luxembourg, May 11 and 12, 2001, with the participation of 75 people from all countries involved in the project.

The reference levels project report is composed of several documents.

1 - The national presentations are monographs concerning the state of mathematics teaching around 16 in each of the concerned countries¹. All these presentations have been written by the members of the working group and updated by Mars 2001. They have been the occasion of exchanges inside concerned countries as well as within the working group.

Resolution has been taken to keep this information base alive. That means to find a way to enrich them (for instance extending the information to the 18 year old level) and regularly updating them.

¹ Due to the load put on the French to managing the whole project, and to the last minutes difficulties, the French national presentation has not been yet completed, but it will be available on the Website by October 2001.

- 2 - The international report tries to synthesize the information contained in the national presentations and to reflect the conclusions of our meetings.
- 3 - Two documents presenting reference questions that can be used as well in teaching than in assessment settings.

One of the main findings of the "reference levels" project was that the observed differences between national systems often reflect different local traditions in a very positive way, and should therefore not be interpreted as indicating ignorance of some putative "best" approach. (We need to understand much more about teaching and learning, about the importance of local traditions, and about the dynamics of change, before we can assess the scope for any "harmonisation".).

The meeting in Luxembourg asked us to do what we could to avoid the term "reference levels" being interpreted as indicating a "1-dimensional" scale. To reflect this view we have decided to adjust the title on the front of each document displayed on our Website by putting the word "levels" in quotation marks.

All documents have been made available on our Website². The site still needs refinement and has to be linked with the European Mathematical Society and with other national sites devoted to mathematics teaching.

If the project were allowed to continue with the 18 year old age level, that would obviously give means and reasons to continue to refine and to disseminate what has been done until now.

The database developed in the IREM of Besançon should be viewed as most embryonic and asking for consolidation as well as continuous updating.

We hope to be able to continue developing what is surely a way to get a common understanding of the issues concerning mathematics education across europe and to help improving it.

EMS project

IREM - Université de Franche-Comté

Route de Gray - La Bouloie

25030 BESANÇON CEDEX

Téléphone: (33) 03 81 66 61 92 - FAX : (33) 03 81 66 61 99

Email : iremfc@math.univ-fcomte.fr (EMS project)

Antoine Bodin : Project manager

bodin@math.univ-fcomte.fr

²<http://www-math.univ-fcomte.fr/DEPARTEMENT/CTU/IREM/internat.htm>

EMS REFERENCE LEVELS PROJECT
Members of the Working Group
(and authors of the national presentations)

First name	Name	Country (alphabetic order)	Institution
Philippe	TILLEUIL	BELGIUM	Research Center for Math éducation
Dirk	JANSSENS	BELGIUM (Flemish)	Katholiek Universiteit Leuven (KUL).
Milan	HEJNY	CZECH REPUBLIC	Charles University - Prague
Vagn Lundsgaard	HANSEN	DENMARK	Technical University of Denmark
Mika	KOSKENOJA	FINLAND	University of Helsinki
Olli	MARTIO	FINLAND	University of Helsinki
Antoine	BODIN	FRANCE	Univ. de Franche-Comté - IREM
François	COUTURIER	FRANCE	Univ. de Franche-Comté - IREM
Michel	HENRY	FRANCE	Univ. de Franche-Comté - IREM
Rudolf	STRAESSER	GERMANY	IDM, Univ. Bielefeld
Christos	CHASIOTIS	GREECE	University of Ioannina
Panayiotis	VLAMOS	GREECE	Hellenic Math Society
Sandor	DOBOS	HONGRY	Fazekas Mihali secondary school
Emese	OCSKÓ	HONGRY	Kolcsey Ferenc Secondary school
Éva	VÁSÁRHELYI	HONGRY	Eötvös Lorand University
Lucia	GRUGNETTI	ITALY	Universita di Parma
Vincio	VILLANI	ITALY	Universita de Pisa
Monique	PEIFFER	LUXEMBOURG	Lycée Michel Rodange
Jean-Paul	PIER	LUXEMBOURG	Seminaire de mathematique, - Centre universitaire de Luxembourg
Zbigniew	SEMADENI	POLAND	Univ.
Mark	BASHMAKOV	RUSSIA	Institute of Productive Learning ; Russian Academy of Éducation
Claudi	ALSINA	SPAIN	Univ.Politecnica Cataluna, Barcelona
Philippe R.	RICHARD	SPAIN	Universitat autonoma de Barcelona
Gerd	BRANDELL	SWEDEN	Universitetslektor / Senior lecturer
François	JAQUET	SWITZERLAND	IRDP Neuchatel
Heleen	VERHAGE	THE NETHERLANDS	Freudenthal Institute
Tony	GARDINER	UNITED KINGDOM	University of Birmingham

CONTENT OF THE REPORT

1 - Cover letter : *Prof. Vinicio Villani*

2 - Presentation note : *Antoine Bodin*

3 - International Report : *Antoine Bodin and Vinicio Villani.*

In both languages : English and French

4 - Reference questions

part 1 : presentation : : *Antoine Bodin and Vinicio Villani (English)*

part 2 : bundle of reference questions : : *Antoine Bodin and Lucia Grugnetti*

In both languages : English and French

5 – National presentations

Belgium

Denmark

Finland

Germany

Greece

Hungary

Italy

Luxembourg

Poland

Russia

Spain

Sweeden

Switzerland

TheNetherlands

Uk

France is still under completion
