

RÉFÉRENCES

Alberta Education. *The Alberta K–9 Mathematics: Program of Studies with Achievement Indicators*. Edmonton (Alberta), Alberta Education, 2007. [en ligne] [http://education.alberta.ca/media/645598/kto9math_ind.pdf.]

American Association for the Advancement of Science [AAAS-Benchmarks]. *Benchmark for Science Literacy*. New York, NY: Oxford University Press, 1993.

Anderson, A.G. “Parents as Partners: Supporting Children’s Mathematics Learning Prior to School.” *Teaching Children Mathematics*, 4 (6), February 1998, p. 331–337.

Armstrong, Thomas. *Seven Kinds of Smart: Identifying and Developing Your Many Intelligences*. New York, NY: NAL-Dutton, 1993.

Ashlock, R. “Diagnosing Error Patterns in Computation.” *Error Patterns in Computation*. Columbus, Ohio: Prentice Hall, 1998, p. 9–42.

Banks, J.A., and C.A.M. Banks. *Multicultural Education: Issues and Perspectives*. Boston: Allyn and Bacon, 1993.

Battista, Michael T. *Cognition-Based Assessment and Teaching of Addition and Subtraction: Building on Students’ Reasoning*. Portsmouth (New Hampshire), Heinemann, 2012.

Becker, J.P., and S. Shimada. *The Open-Ended Approach: A New Proposal for Teaching Mathematics*. Reston, VA: The National Council of Teachers of Mathematics, 1997.

Ben-Chaim, D. et al. “Adolescents Ability to Communicate Spatial Information: Analyzing and Effecting Students’ Performance.” *Educational Studies Mathematics*, 20(2), May 1989, p. 121–146.

Borasi, R. *Learning Mathematics through Inquiry*. Portsmouth, NH: Heinmann, 1992.

Borasi, R. *Reconceiving Mathematics Instruction: A Focus on Errors*. Norwood, NJ: Ablex, 1996.

Bright, George W., et al. *Navigating through Data Analysis in Grades 6–8*. Reston, VA: The National Council of Teachers of Mathematics, 2003.

British Columbia. Ministry of Education. *The Primary Program: A Framework for Teaching*, 2000.

Burke, M.J., and F.R. Curcio. *Learning Mathematics for a New Century (2000 yearbook)*. Reston, VA: National Council of Teachers of Mathematics, 2000.

Burke, M., D. Erickson, J. Lott, and M. Obert. *Navigating through Algebra in Grades 9–12*. Reston, VA: The National Council of Teachers of Mathematics, 2001.

Burns, Marilyn. *About Teaching Mathematics: A K-8 Resource*. 2^e édition, Sausalito (Californie), Math Solutions Publications, 2000.

Buschman, Larry. “Using Student Interviews to Guide Classroom Instruction: An Action Research Project.” *Teaching Children Mathematics*, December 2001, p. 222–227.

Caine, Renate Numella, and Geoffrey Caine. *Making Connections: Teaching and the Human Brain*. Menlo Park, CA: Addison-Wesley Publishing Company, 1991.

Chambers, D.L., Editor. *Putting Research into Practice in the Elementary Grades*. Virginia: The National Council of Teachers of Mathematics, 2002.

Chapin, Suzanne, et al. *Navigating through Data Analysis and Probability in Grades 3–5*. Reston VA: The National Council of Teachers of Mathematics, 2003.

Charles, Randall, and Joanne Lobato. *Future Basics: Developing Numerical Power, a Monograph of the National Council of Supervisors of Mathematics*. Golden, CO: National Council of Supervisors of Mathematics, 1998.

Clements, D.H. “Geometric and Spatial Thinking in Young Children.” In J. Copley (ed.), *Mathematics in the Early Years*. Reston, VA: The National Council of Teachers of Mathematics, 1999, p. 66–79.

Clements, D.H. “Subitizing: What is it? Why teach it?” *Teaching Children Mathematics*, March, 1999, p. 400–405.

Colan, L., and J. Pegis. *Elementary Mathematics in Canada: Research Summary and Classroom Implications*. Toronto, ON: Pearson Education Canada, 2003.

Confrey, J. “A Review of the Research on Student Conceptions in Mathematics, Science and Programming.” In C. Cadzen (ed.), *Review of Research in Education*, 16. Washington, DC: American Educational Research Association, 1990, p. 3–56.

Cuevas, G., and K. Yeatt. *Navigating through Algebra in Grades 3–5*. Reston VA: The National Council of Teachers of Mathematics, 2001.

Dacey, Linda, et al. *Navigating through Measurement in Prekindergarten – Grade 2*. Reston, VA: National Council of Teachers of Mathematics, 2003.

Davis, R.B., and C.M. Maher. “What Do We Do When We ‘Do Mathematics’?” *Constructivist Views on the Teaching and Learning of Mathematics*. Reston, VA: The National Council of the Teachers of Mathematics, 1990, p. 195–210.

Day, Roger, et al. *Navigating through Geometry in Grades 9–12*. Reston VA: The National Council of Teachers of Mathematics, 2002.

Egan, K. *The Educated Mind: How Cognitive Tools Shape our Understanding*. Chicago & London: University of Chicago Press, 1997.

Fennell, F., and T. E. Landis. “Number Sense and Operations Sense.” *Windows of Opportunity: Mathematics for Students with Special Needs*. Eds. C. A. Thornton and N. S. Blay. Reston (Virginie), National Council of Teachers of Mathematics, 1994. 187–203.

Findell, C., et al. *Navigating through Geometry in Prekindergarten – Grade 2*. Reston, VA: The National Council of Teachers of Mathematics, 2001.

Friel, S., S. Rachlin, and D. Doyle. *Navigating through Algebra in Grades 6–8*. Reston, VA: The National Council of Teachers of Mathematics, 2001.

Fuys, D., D. Geddes, and R. Tischler. *The van Hiele Model of Thinking in Geometry Among Adolescents*. Reston, VA: The National Council of Teachers of Mathematics, 1998.

Gattegno, C. *The Common Sense of Teaching Mathematics*. New York, NY: Educational Solutions, 1974.

Gavin, M., Belkin, A. Spinelli, and J. St. Marie. *Navigating through Geometry in Grades 3–5*. Reston, VA: The National Council of Teachers of Mathematics, 2001.

Gay, S., and M. Thomas. “Just Because They Got It Right, Does it Mean They Know It?” In N.L. Webb (ed.), *Assessment in the Mathematics Classroom*. Reston, VA: The National Council of Teachers of Mathematics, 1993, p. 130–134.

Ginsburg, H.P., et al. “Happy Birthday to You: Early Mathematical Thinking of Asian, South American, and U.S. Children.” In T. Nunes and P. Bryant (eds.), *Learning and Teaching Mathematics: An International Perspective*. Hove, East Sussex: Psychology Press, 1997, p. 163–207.

Greenes, C.M., et al. *Navigating through Algebra in Prekindergarten – Grade 2*. Reston, VA: The National Council of Teachers of Mathematics, 2001

Greeno, J. *Number sense as a situated knowing in a conceptual domain*. *Journal for Research in Mathematics Education* 22 (3), 1991, p. 170–218.

Griffin, S. *Teaching Number Sense*. ASCD Educational Leadership, February, 2004, p. 39–42.

Haylock, Derek, and Anne Cockburn. *Understanding Mathematics in the Lower Primary Years*. Thousand Oaks, California: SAGE Publications Inc., 2003.

Heaton, R.M. *Teaching Mathematics to the New Standards: Relearning the Dance*. New York, NY: Teachers College Press, 2001.

Hope, Jack A., et al. *Mental Math in the Primary Grades* (p. v). Dale Seymour Publications, 1988.

Hopkins, Ros (ed.). *Early Numeracy in the Classroom*. Melbourne, Australia: State of Victoria, 2001.

Howden, H. *Teaching Number Sense*. *Arithmetic Teacher*, 36 (6), 1989, p. 6–11.

Howe, R. “Knowing and Teaching Elementary Mathematics: *Journal of Research in Mathematics Education*, 1999. 30(5), p. 556–558.

Hunting, R.P. “Clinical Interview Methods in Mathematics Education Research and Practice.” *Journal of Mathematical Behavior*, 1997, 16(2), p. 145–165.

Kamii, C. *Multidigit Division – Two Teachers Using Piaget’s Theory*. Colchester, VT: Teachers College Press, 1990.

Kamii, C., and A. Dominick. “To Teach or Not to Teach Algorithms.” *Journal of Mathematical Behavior*, 1997, 16(1), pp. 51–61.

Kelly, A.G. “Why Can’t I See the Tree? A Study of Perspective.” *Teaching Children Mathematics*, October 2002, 9(3), p. 158–161.

Kersaint, G. “Raking Leaves – The Thinking of Students.” *Mathematics Teaching in the Middle School*, November 2002, 9(3), pp. 158–161.

Kilpatrick, J., J. Swafford, and B. Findell (eds.). *Adding it Up: Helping Children Learn Mathematics*. Washington, DC: National Academy Press, 2001.

Kilpatrick, J., W.G. Martin, and D. Schifter (eds.). *A Research Companion to Principles and Standards for School Mathematics*, Virginia: The National Council of Teachers of Mathematics, 2003.

King, J. *The Art of Mathematics*. New York: Fawcett Columbine, 1992.

Lakoff, G., and R.E. Nunez. *Where Mathematics Comes From – How the Embodied Mind Brings Mathematics into Being*. New York, NY: Basic Books, 2000.

Lampert, M. *Teaching Problems and the Problems of Teaching*. New Haven & London: Yale University Press, 2001.

Ma, L. *Knowing and Teaching Elementary Mathematics: Teachers' Understanding of Fundamental Mathematics in China and the United States*. Mahwah, NJ: Lawrence Erlbaum, 1999.

Mann, R. *Balancing Act: The Truth Behind the Equals Sign*. *Teaching Children Mathematics*, September 2004, p. 65–69.

Martine, S.L., and J. Bay-Williams. "Investigating Students' Conceptual Understanding of Decimal Fractions." *Mathematics Teaching in the Middle School*, January 2003, 8(5), p. 244–247.

McAskill, B., et al. *WNCP Mathematics Research Project: Final Report*. Victoria, B.C.: Holdfast Consultants Inc., 2004.

McAskill, B., G. Holmes, and L. Francis-Pelton. *Consultation Draft for the Common Curriculum Framework Kindergarten to Grade 9 Mathematics*. Victoria, B.C.: Holdfast Consultants Inc., 2005.

Moran, G.J.W. *Identifying the van Hiele Levels of Geometry Thinking in Seventh-Grade Students through the Use of Journal Writing*. Doctoral dissertation. University of Massachusetts, 1993, *Dissertation Abstracts International*, 54 (02), 464A.

National Council of Teachers of Mathematics. *Computation, Calculators, and Common Sense*. May 2005. [en ligne], [www.nctm.org/about/content.aspx?id=6358], mai 2005.

National Council of Teachers of Mathematics. *Problem Solving*, 2012. [en ligne] [www.nctm.org/standards/content.aspx?id=26860], 26 Nov. 2012.

National Council of Teachers of Mathematics. *The Teaching and Learning of Algorithms in School Mathematics*, 1998 Yearbook. Lorna J. Morrow (1998 Yearbook Ed.) et Margaret J. Kenney (General Yearbook Ed.), Reston (Virgibie), National Council of Teachers of Mathematics, 1998.

National Governors Association Center for Best Practices (NGA Center) et Council of Chief State School Officers (CCSSO). *Common Core Standards Initiative. Common Core State Standards for Mathematics*. États-Unis, NGA Center and CCSSO, 2010. [en ligne] [www.corestandards.org/assets/CCSSI_Math%20Standards.pdf].

National Research Council. *Adding It Up: Helping Children Learn Mathematics*. Jeremy Kilpatrick, Jane Swafford, et Bradford Findell (éditeurs). *Mathematics Learning Study Committee, Center for Education, Division of Behavioral Sciences and Education*. Washington D.C., National Academy Press, 2001.

Nelson-Thomson. *Mathematics Education: A Summary of Research, Theories, and Practice*. Scarborough, ON: Nelson, 2002.

Ontario, Ministère de l'Éducation. *Le curriculum de l'Ontario de la 1^{re} à la 8^e année Mathématiques*, Ontario, Ministère de l'Éducation, 2005. [en ligne] [www.edu.gov.on.ca/eng/curriculum/elementary/math18curr.pdf].

Organisation de coopération et de développement économiques (OCDE). *PISA 2012 Field Trial Problem Solving Framework*, (30 septembre 2012), [en ligne] [www.oecd.org/pisa/pisaproducts/46962005.pdf].

Pape, S.J., and M.A. Tchshanov. "The Role of Representation(s) in Developing Mathematical Understanding." *Theory into Practice*, Spring 2001, 40(2), p. 118–127.

Paulos, J. *Innumeracy: Mathematical Illiteracy and its Consequences*. Vintage Books, New York, 1998.

Peck, D., S. Jencks, and M. Connell. "Improving Instruction through Brief Interviews." *Arithmetic Teacher*, 1989, 37(3), 15–17.

Pepper, K.L., and R.P. Hunting. "Preschoolers' Counting and Sharing." *Journal for Research in Mathematics Education*, March 1998, 28(2), p. 164–183.

Peressini D., and J. Bassett. "Mathematical Communication in Students' Responses to a Performance-Assessment Task." In P.C. Elliot, *Communication in Mathematics K–12 and Beyond*. Reston, VA: The National Council of Teachers of Mathematics, 1996, p. 146–158.

Perry, J.A., and S.L. Atkins. "It's Not Just Notation: Valuing Children's Representations." *Teaching Children Mathematics*. September 2002, 9(1), p. 196–201.

Prince Edward Island. Ministère de l'Éducation. *Mental Math: Fact Learning, Mental Computation, Estimation—Grade 3 Teacher's Guide*, Charlottetown (Île-du-Prince-Édouard), Prince Edward Island Department of Education, 2008. [en ligne] [www.gov.pe.ca/photos/original/eecd_gr3math.pdf].

Pugalee, D., et al. *Navigating Through Geometry in Grades 6–8*. Reston, VA: The National Council of Teachers of Mathematics, 2002.

Québec, Ministère de l'Éducation. *Programme de formation de l'école québécoise : Éducation préscolaire et Enseignement primaire*, Québec, Ministère de l'Éducation du Québec, 2001. [en ligne] [www.mels.gouv.qc.ca/DGFJ/dp/programme_de_formation/primaire/educprg2001h.htm].

Rigby-Heinemann. *First Steps in Mathematics: Number*. Sydney, AU: Rigby-Heinemann, 2004.

Robitaille, D., G. Orpwood, and A. Taylor. *The TIMSS-Canada Report, Vol. 2–G4*. Vancouver, BC: Dept. of CUST – UBC, 1997.

Romagnano, L. *Wrestling with Change – The Dilemmas of Teaching Mathematics*. Portsmouth, NH: Heinemann, 1994.

Rubenstein, Rheta N. *Mental Mathematics beyond the Middle School: Why? What? How?* September 2001, Vol. 94, Issue 6, p. 442.

Sakshaug, L., M. Olson, and J. Olson. *How much film? Children are mathematical problem solvers*. Reston, VA: The National Council of Teachers of Mathematics, 2002, p. 17–20.

Sawyer, W.W. *Mathematician's Delight*. New York: Penguin Books, 1943. Cited in Moran, G.J.W., 1993.

Seymour, Dale. *Mental Math in the Primary Grades*. Palo Alto, CA: Dale Seymour Publications, 1998.

Shaw, J.M., and M.F.P. Cliatt. (1989). "Developing Measurement Sense." In P.R. Trafton (Ed.), *New Directions for Elementary School Mathematics* (p. 149–155). Reston, VA: National Council of Teachers of Mathematics.

Sheffield, Linda Jensen, et al. *Navigating through Data Analysis and Probability in Prekindergarten – Grade 2*. Reston, VA: The National Council of Teachers of Mathematics, 2002.

Singapour, Ministry of Education. *Curriculum Planning and Development Division. Mathematics Syllabus: Primary*. Singapour, Ministry of Education, 2006. [en ligne] [www.moe.gov.sg/education/syllabuses/sciences/files/maths-primary-2007.pdf].

Small, M. *PRIME: Patterns and Algebra*. Toronto, ON: Nelson Publishing, 2005.

Small, M. *PRIME: Number and Operations*. Toronto, ON: Nelson Publishing, 2005.

Solomon, Pearl Gold. *The Math We Need to “Know” and “Do.”* Thousand Oaks, California: Sage Publications, 2001.

Steen, L.A. (ed.). *On the Shoulders of Giants – New Approaches to Numeracy*. Washington, DC: National Research Council, 1990.

Stiff, Lee. *Constructivist Mathematics and Unicorns (President’s Message)*. In *NCTM News Bulletin July/August 2001*, 3.

Swarthout, M. “Average Days of Spring – Problem Solvers.” *Teaching Children Mathematics*, March 2002, 8(7), p. 404–406.

Tang, E.P., and H.P. Ginsburg. “Young Children’s Mathematical Reasoning – A Psychological View.” In Stiff, L. and F. Curcio, *Developing Mathematical Reasoning in Grades K–12*. Reston, VA: The National Council of Teachers of Mathematics, 1999, p. 45–61.

Teppo, Anne R. *Reflecting on NCTM’s Principles and Standards in Elementary and Middle School Mathematics*. Preston, VA: The National Council of Teachers of Mathematics, 2002.

Van de Walle, John A. *Elementary and Middle School Mathematics: Teaching Developmentally*. 5th ed. Boston, MA: Pearson Education, Inc., 2004.

Van de Walle, John A., Sandra Folk, Karen S. Karp, et Jennifer M. Bay-Williams. *Elementary and Middle School Mathematics: Teaching Developmentally*. 3^e éd. canadienne. Toronto (Ontario), Pearson Canada Inc., 2011.

Van den Heuvel-Panhuizen, M., and Gravemejer (1991). “Tests Aren’t All Bad – An Attempt to Change the Face of Written Tests in Primary School Mathematics Instruction.” In Streefland, L., *Realistic Mathematics Education in Primary School: On the Occasion of the Opening of the Freudenthal Institute*. Utrecht, Netherlands: CD-B Press, 1991, p. 54–64.

Van Hiele, P.M. *Structure and Insight: A Theory of Mathematics Education*. Orlando: Academic Press, 1986.

Vygotsky, L.S. *Thought and Language*. Cambridge, Mass: MIT Press, 1986.

Vygotsky, L.S. *Mind in Society: The Development of Higher Psychological Processes*. Cambridge, Mass: Harvard University Press, 1978.

Western and Northern Canadian Protocol. Rethinking classroom assessment with purpose in mind: assessment for learning, assessment as learning, assessment of learning, 2006

Willoughby, Steven. *Mathematics Education for a Changing World*. Alexandria, Virginia: Association of Supervision and Curriculum Development, 1990.

Wright, R.J. Martland, A.K. Stafford, and G. Stanger. *Teaching Number*, London, England: Paul Chapman, 2002.


Printed in Canada
Imprimé au Canada