

Theme

3rd AFRICA REGIONAL CONGRESS
OF THE
 INTERNATIONAL COMMISION ON MATHEMATICAL INSTRUCTION (ICMI)
[AFRICME 3]

18-21 May 2010
Gaborone, Botswana

Organized by
[image: image1.png]M)

University of Botswana

Faculty of Education

Department of Mathematics and Science Education

Under the auspices of

[image: image2.jpg]

INTERNATIONAL COMMISION ON MATHEMATICAL INSTRUCTION (ICMI)
CONGRESS COMMITTEES
STEERING COMMITTIEE

Secretariat

(Chairperson/Convener)

Luckson Muganyizi Kaino, KAINOL@mopipi.ub.bw , University of Botswana
(Secretary)

Kim Ramatlapana, Ramatlapanak@mopipi.ub.bw, University of Botswana

(Treasurer)

Alkanani Alex Nkhwalume, NKWHALUMEA@mopipi.ub.bw, University of Botswana
(ICT Coordinator)

Duma Mapolelo, mapolelodc@mopipi.ub.bw, University of Botswana
(Congress Adviser)
 Jill Adler, adlerj@educ.wits.ac.za
Members

Mojeed Kolawole Akinsola, Akinsolamk@mopipi.ub.bwPrimary Education, University of Botswana
Fix Mothebe, mothebem@mopipi.ub.bw, Mathematics Department representative

Ms. K. Maabong, maabongk@mopipi.ub.bw, Physics Department, UB representative

E. Salani, salanibabs@yahoo.com, Secondary Department representative, Ministry of Education, Botswana
 M. C. Tshetlhana, Primary Department, Ministry of Education, Botswana

B. Raboijane, braboijane@yahoo.com, Department of Teacher Training and Development, Botswana

Dr. P. Kaelo, kaelop@mopipi.ub.bw, Mathematical Association of Botswana

 BOTSA representative
B. EC representative

Scientific Committee Chair

Fund Raising Committee Chair

Local Organising Committee Chair

FUNDING RAISING COMMITTIEE

Chairing

Paul Chakalisa, CHAKALIS@mopipi.ub.bw
Members

Dean, Faculty of Education, University of Botswana
Luckson Muganyizi Kaino, Head of Department, Mathematics and Science Education, UB

Mokakapadi, Ministry of Education, Botswana
Liu, LIUY@mopipi.ub.bw, University of Botswana, Botswana

Chadza Kealeboga, KEALOBOC@mopipi.ub.bw, University of Botswana, Botswana

Robert Masene, MASENESR@mopipi.ub.bw, University of Botswana, Botswana

Ray Charakupa, CHARAUP@mopipi.ub.bw, University of Botswana, Botswana

SCIENTIFIC COMMITTIEE

Chairing

Kgomotso Gertrude Garegae, GAREGAEK@mopipi.ub.bw
(Secretary),

Lesego Tawana, TAWANA@mopipi.ub.bw

Members

Bernardin Kpamegan, kpamegan_bernadin@yahoo.fr, Benin
Moatlhodi Kgosimore, mkgosi@bca.bw, Botswana Agricultural College, Botswana
Tiny Modise, tinymodise@yahoo.com, Francistown College of Primary Education, Botswana
T. Keitumetse, TKeitumetse@gov.bw, Lobatse College of Primary Education, Botswana
Moffat Ramosotla, mramosotla@yahoo.co.uk, Serowe College of Primary Education, Botswana
Ms Sabone, Tlokweng College of Primary Education, Botswana
Ms Lecha, Tonota College of Secondary Education, Botswana
Cecilia Jeremiah, ceciliajermiak@yahoo.co.uk, Molepolole College of Secondary Education, Botswana

Ms. Raboijane, braboijane@yahoo.com, Department of Teacher Training and Development, Botswana

Fix Mothebe, MOTHEBEM@mopipi.ub.bw, Department of Mathematics, Faculty of Science, UB

Gaobololelwe Ramorogo, RAMOROGOG@mopipi.ub.bw, DMSE, Botswana
A. Taiwo, TAIWOAA@mopipi.ub.bw, DMSE, Botswana
Hamidou Toure toureh@univ-ouaga.bf , Burkina Faso
Charles Nassouri, charles_nassouri@univ-ouaga.bf (DGFIPE Burkina Faso)
Jean Paul Bita, jpaulbita3@yahoo.fr, Burundi
Paul Walter Como, komo@yahoo.fr, Cameroon
Djibé Mbaïnguessé, mbainguesse@yahoo.fr, Chad
Mamadou Binate madbinate@yahoo.fr, Cote d'Ivoire

 A.-S.F.Obada, asobada@yahoo.com, Al-Azhar University, Egypt

Nabil T ElDabe, eldabe513@yahoo.com & master_math2003@yahoo.com , Ain Shams University, Egypt
Sitsofe Anku, sitsofe236@yahoo.com , Ghana

Cecelia Mwathi, Cecilia_mwathi@yahoo.com, MMC, Kenya

Lewis Nyaga, lenyaga@yahoo.co.uk, JKUST, Kenya

M.Victor Polaki, mv.polaki@nul.ls, Lesotho
Fanja Rakoton, frakoton@univ-antananarivo.mg, Madagascar
Mercy Kazima, mkazimam103@yahoo.co.uk or mkazima@chanco.unima.mw, Malawi
Panji Chamdimba, pchamdimba@poly.ac.mw, Malawi
Yacouba Diabaté, diaba_ata@yahoo.fr, Mali

Nouzha El Yacoubi, n.elyacoubi@yahoo.fr, Morocco

Marcos Cherinda, mCherinda@tvcabo.co.mz, Universidade Eduardo Mondlane, Mozambique
Abdulcarimo Ismael, ismael@teledata.mz, Mozambique

Choshi Kasanda, ckasanda@unam.na, Namibia
Mamadou Amadou, rougamad@yahoo.fr, Niger

S. A. Ilori, eoayoola@googlemail.com & eoayoola2@yahoo.com, University of Ibadan, Nigeria
Fatade Alfred Olufemi, femfat2003@yahoo.com, Nigeria

Steve Dele Oluwaniyi, deleoluwaniyi@yahoo.com, National Mathematics Centre, Kwali, Nigeria
Karangwa Desire, dkarangwa2003@yahoo.com, Rwanda
Samba DABO, bathiedabo2004@yahoo.fr, Senegal
Jill Adler, adlerj@educ.wits.ac.za , Witwatersrand University, South Africa
Renuka Vithal vithalr@ukzn.ac.za, University of Kwazulu Natal, South Africa
M. H. Dlamini, mlundlamini@yahoo.com, University of Swaziland
Septimi Kitta, sekitta@yahoo.com, Mkwawa University College of Education, Tanzania

Verdiana Masanja, vmasanja@gmail.com ,UDSM, Tanzania
Seiffeddine Snoussi, seifeddine.snoussi@fsb.rnu.tn, Tunisia

Hikma Smida, hikma.smida@ipest.rnu.tn ; Hikma.Smida@minedu.edunet.tn , El Manar, Tunisia
Charles Opolot-Okurut, copolotokurut@yahoo.co.uk, Makerere University, Uganda
Mahau Tabakamulamu, Mtabakamulamu@edu.unza.zm, Zambia
David Mtetwa, dmtetwa@education.uz.ac.zw , Zimbabwe

LOCACAL ORGANIZING COMMITTEE

Chairing

Sesutho Koketso Kesianye, KESIANYES@mopipi.ub.bw
(Secretary)

Cornelius Nyepetsi, NYEPETSI@mopipi.ub.bw

Members
Moipolai Motswiri, MOTSWIRIJ@mopipi.ub.bw, University of Botswana, Botswana

Shana Suping, SUPING@mopipi.ub.bw, University of Botswana, Botswana

Rosisang Rammiki, rammikir@mopipi.ub.bw, University of Botswana, Botswana

Obusitswe Pitso, PITSOO@mopipi.ub.bw, University of Botswana, Botswana

DMSE Students

and

All members of any of the committees listed above resident in Botswana

INTRODUCTION
The UN through the Education for All (EFA) Framework aims at the elimination of illiteracy in the whole world. EFA focuses on education from kindergarten to high school and ensures that issues of equity and equality in education are addressed at local level. We acknowledge that mathematics is part of EFA framework and in line with ICMI’s aim of promoting international cooperation in mathematics, this congress will provide a forum for mathematics educators, teachers, students, mathematicians, researchers, and policy makers in the African continent and beyond to discuss issues and exchange ideas relating to mathematics education and EFA goals.
The theme of this conference “Mathematics as a Leading edge in the Education for All (EfA) Framework” continues the debate initiated in the second and third congresses. For instance, AFRICME 1 which was held at the University of Witwatersrand, South Africa, provided an opportunity for participants to debate issues pertaining to “Mathematics Teaching and Teacher Education in the Changing Times”. Discussions in the forum were on emerging trends or patterns in teacher education and mathematics teaching and, in particular addressed inevitable changes resulting from the emergence of technology and research on indigenous knowledge systems. The second congress, AFICME 2, which was held at Catholic University of Eastern Africa, Kenya, focused on “Embracing Innovative responses to Challenges in Mathematics Instruction” which gave participants an opportunity to debate on a myriad of challenges such as shortage of resources, HIV/AIDS, and political unrest, that are hurdles to mathematical instruction in the continent of Africa. ACFRICME 3, therefore, is a continuation of this series of debates on what role the subject mathematics, despite these constraints, can play in the governments’ endeavor to provide quality, meaningful, and useful education to all.
PURPOSES OF THE ICMI THIRD AFRICA REGIONAL CONGRESS
The objectives of the third Africa Regional Congress of ICMI are:
1. To provide an opportunity for reflection on AFRICME 1 and AFRICME 2
2. To promote and encourage the exchange of ideas on how mathematics education can contribute to the achievement of EFA goals in the region and beyond.
3. Encourage collaborative and/or comparative research in mathematics education at all levels and disseminating the results for policy consumption

4. To encourage the development of mathematics instructional practices which are relevant to the EFA context

5. To provide a forum for mathematics educators, mathematicians, policy markers, students and teachers to collaborate and discuss the current developments in mathematics education useful for EFA Framework.
CONGRESS THEME
Mathematics Education as a leading Edge in the Education for All (EFA) Framework

CONGRESS SUBTHEMES

Papers in the following areas are invited:

1. Teacher preparation and development

2. Gender, HIV/AIDS and other equity issues

3. Instructional, assessment and evaluation issues

4. Applications of mathematics to real life situations

5. Integration of ICT in promoting quality mathematics instruction for all
6. Mathematics education as a critical element in life-long learning or continuous education
WHO SHOULD PARTICIPATE IN AFRICME 3?

The congress invites mathematicians, mathematics educators, teacher educators, teachers, students, curriculum developers, school inspectors, policy makers, researchers, and anybody interested or involved in the teaching and learning of mathematics and EFA framework

CONGRESS PROGRAMME AND ACTIVITIES

1. Plenary lectures
There will be three plenary lectures covering the following topics:

a. Mathematics education as a leading edge in the EFA Framework

b. Mathematics education resources and the achievement of universal primary/basic education

c. Inclusive mathematics education for special needs students
2. Symposia
There will be three symposia covering the topics and will run concurrently
a. INSET (activities or experiences or best practices) for teachers’ professional development in the context of EFA

b. Promoting Research and Publications in Mathematics Education for All Framework
c. Mathematics education for (personal) authentic mathematical productions and problem solving applications
3. Parallel Presentations
Two types of papers will be presented: long and short papers.
a. Long papers

· These papers will be reviewed and should report on research studies or major development projects. Time allocated to each paper will be 40 minutes for presentation (25 minutes for input, 15 minutes for discussion). Author(s) should identify the congress strand their paper is addressing.

· Papers should be no more than 8 pages, single space, 14 pt Times New Roman font and 2.5 margins all round.

· Submit: A full 8—page paper as well as a one page abstract, DUE DATE: 30 November 2009
b. Short papers:

Only abstracts will be reviewed. Short papers will cover research in process or theoretical views, and observations on curricula issues or state policies. Time allocated to each paper will be 25 minutes for presentation (15 minutes for input and 10 minutes for discussions). Author(s) should identify the congress strand their paper is addressing. DUE DATE: 30 November 2009
4. Teachers and Students’ workshops

5. Poster presentations
6. Workshops for primary and secondary teachers

7. National Presentations
The national presentations will be based on the topic: Embracing ICT into mathematics instruction: Country experiences/efforts. The content of the paper may include:

· ICT and the school mathematics curriculum

· ICT in teaching and learning school mathematics: opportunities and challenges.

· ICT in mathematics teacher preparation

· Provision for teacher support on ICT use in mathematics instruction

· Other Challenges on ICT use in school mathematics

The suggested format for national presentations is given below. Authors are advised to adhere to this format so uniformity could be achieved. The length should be 15 pages with a 14 point Times New Romans font. DUE DATE: 30th November 2009.
National Presentation Format
Abstract

· An abstract which is approximately 100-150 words giving an overview of the content in your paper. Clearly state the purpose of the paper and summarize its content.

Introduction

· Describe the general perspective of your paper and specify its objectives towards the end.

Background

· set the context of the paper—your education system and the efforts made in implementing EFA goals,

· use literature review to support your line of thinking

Main thrust of the paper

· issues pertaining to integration of technology in the various aspects of mathematics education above (i.e. curriculum, implementation and teacher preparation and support)

· challenges and opportunities, etc

Suggestions and Recommendations on implementing the EFA and millennium goals

· Use of technology to make mathematics accessible to all students
· Use of technology to improve the quality of mathematics instruction, etc

Conclusion

· The overall discussion of the paper and concluding remarks

References

· Strictly follow the APA style of referencing. Use the 5th edition of the APA manual.

COORDINATORS FOR NATIONAL PRESENTATIONS

The responsibility of country coordinators is to make sure that their respective countries submit reports on how ICT is integrated in mathematics teaching.
1. Benin : Dr. Bernardin Kpamegan, kpamegan_bernadin@yahoo.fr
2. Botswana: Luckson Kaino, kainol@mopipi.ub.bw
3. Burkina Faso , Hamidou Toure toureh@univ-ouaga.bf ,
4. Burundi : Jean paul Bita : jpaulbita3@yahoo.fr
5. Cameroon : Paul Walter Como: komo@yahoo.fr
6. Cote d'Ivoire : Mamadou Binate : madbinate@yahoo.fr
7. Egypt, Prof Nabil T El-Dabe, eldabe513@yahoo.com & master_math2003@yahoo.com,
8. Ghana, Sitsofe Anku, seanku@ashesi.edu.gh; sitsofe236@yahoo.com
9. Kenya: Lewis Nyaga, lenyaga@yahoo.co.uk,
10. Lesotho: M.Victor Polaki, mv.polaki@nul.ls,
11. Malawi: Mercy Kazima, mkazimam103@yahoo.co.uk or mkazima@chanco.unima.mw
12. Mali: Yacouba Diabaté, diaba_ata@yahoo.fr,
13. Morocco: Nouzha El Yacoubi, n.elyacoubi@yahoo.fr,
14. Mozambique, Abdulcarimo Ismael, ismael@teledata.mz,
15. Namibia: Choshi Kasanda, ckasanda@unam.na,

16. Niger : Mamadou Amadou : rougamad@yahoo.fr
17. Nigeria: Steve Dele Oluwaniyi, deleoluwaniyi@yahoo.com,
18. Nigeria: S. A. Ilori, eoayoola@googlemail.com & eoayoola2@yahoo.com
19. Madagascar: Fanta Rakoton : frakoton@univ-antananarivo.mg
20. Rwanda : Karangwa Desire: dkarangwa2003@yahoo.com
21. Tanzania: Septimi Kitta: sekitta@yahoo.com

22. Tanzania, Verdiana Masanja, vmasanja@gmail.comm,
23. Chad : Djibé Mbaïnguessé: mbainguesse@yahoo.fr
24. Tunisia : Seiffeddine Snoussi : seifeddine.snoussi@fsb.rnu.tn
25. Senegal: Samba DABO : bathiedabo2004@yahoo.fr
26. South Africa: Mellony Graven, M.Graven@sacschool.co
27. Swaziland: M. H. Dlamini, mlundlamini@yahoo.com
28. Uganda, Charles Opolot-Okurut, copolotokurut@yahoo.co.uk’
29. Zambia: Mahau Tabakamulamu, Mtabakamulamu@edu.unza.zm,
30. Zimbabwe: David Mtetwa, dmtetwa@education.uz.ac.zw, ,
Interested countries not listed above are also invited to submit national reports.

REGISTRATION AND TRANSPORT COSTS

Registration costs include CD, teas, lunch, and registration package
· Registration fee by November 2009: P1000.00.

· Registration after November 2009: P1100.00

Special rates:

· Students P750.00

· Local practicing teachers: P750.00

Visas and traveling information
Visitors requiring visas into the country are advised to contact the nearest embassy or consulate. If you require a letter for the purposes of applying for a visa then send an email to Dr Luckson M. Kaino at dmse@mopipi.ub.bw . Telephone: (267) 355 2170/355 2175
Air traveling participants should book flights landing at Sir Seretse Khama International Airport. A shuttle service will be available for transportation from the airport to the place of venue at a price of P80.00. If you opted for accommodation outside the venue please arrange for your own transportation.

For more information on travelling visit our Airline website: www.airbotswana.co.bw or make arrangements with travel agents of your choice.
ACCOMONDATION COSTS

Students’ Hostel Accommodation:

· Single rooms: BWP 33.00
· Double: BWP 66.00
· Masters self catering rooms, single rooms and shared ablutions BWP 80.00

Alternative Accommodation:

Participants may book at the following places.
	Name & Room type
	Rates in BWP
	Contact Information
	Km’s from Venue

	Mondior Summit

Studio room

1 Bedroom suite

2 Bedrooms suite
	1005.00

1240.00

1770.00
	Tel: (267) 319 0600

Fax: (267) 319 0660

www.mondior.com/gaborone
	1.2

	
	
	
	

	Lolwapa lodge

Standard Room Single

Standard Room Double

Executive Room Single
	320.00

350.00

360.00
	Tel: (267) 3184865

Fax: (267) 3184865
	A walking distance

	
	
	
	

	Motheo Apartments

Studio apartment

1 bedroom

2 bedrooms

Town house
	568.00

614.00

952.00

1030.00
	Tel: (267) 318 1587

Fax: (267) 318 1741
	2

	
	
	
	

	Oasis Motel:

Standard

Executive
	432.00

487.00
	Tel: (267) 392 8396

Fax: (267) 392 8568
	6

	
	
	
	

	Metcourt Inn

Standard Room

Executive Room
	520.00

580.00
	Tel: (267) 363 7905

Fax: (267) 3910402
	8

	
	
	
	

	Cresta lodge

Standard Room
	900.00
	Tel: (267) 397 5375

Fax: (267) 390 0635
	2.5

	
	
	
	

	Gaborone Sun

Standard Bed & breakfast

Luxury

Suite

Presidential
	1135

1900

2600

3600
	Tel: (267) 361 6000

Fax: (267) 390 2555

www.suninternational.com
	1

METHOD OF PAYMENT

Payment can be made in any one of the two methods below:

1. Direct deposit or money transfer:
Fees may be deposited directly into the Conference bank account. Banking details are as follows:

Account Name: UNIVERSITY OF BOTSWANA (WS48-DMSE AFRICME CONFERENCE)
Name of Bank: STANDARD CHARTERED

Branch Name: MALL BRANCH

Bank Address: P.O. Box 1529

City &Country: GABORONE, BOTSWANA

Account Number: 0100110109600
Type of Account: CURRENT ACCOUNT
Branch code: 662167

Swift/BIC code: SCHBBWGXAXXX

As a reference on the deposit slip or transfer notice, please state your surname and SMEP.
Please fax a copy of the deposit slip or transfer notice to Dr L. M. Kaino at +267 355-4416/318-5096 or post to: Department of Mathematics and Science Education

AFRICME3 Conference

University of Botswana

Pvt Bag UB 0702
Gaborone

Botswana
2. Cheques
Please make cheques payable to the University of the Botswana, in the name UNIVERSITY OF BOTSWANA (WS48) and send to:
Dr L. M. Kaino
Department of Mathematics and Science Education
AFRICME3 Conference

University of Botswana

Pvt Bag UB 0702
Gaborone
Botswana
AFRICME 3 CORRESPONDENCE DETAILS
All correspondence should be directed to:
· E-mail: dmse@mopipi.ub.bw;
· Telephone: (267) 355 2170/355 2175
· Fax: (267) 355-4416/318-5096
· Contact: Ms Victoria Bashapi

IMPORTANT DATES

	Indication of interest to attend AFRICME 3
	December 31 2009

	Submission of full long papers
	December 31 2009

	Submission of country reports
	November 30 2009

	Submission of abstracts for all other presentations
	December 31 2009

	Review feedback on long papers and abstracts
	January 31 2010

	Review feedback on country reports
	December 31 2009

	Submission of FINAL country reports
	February 28 2010

	Reservation of accommodation (Student hostels)
	March 31 2010

	Submission of ALL final papers
	February 28 2010

	Final registration with payment
	April 15 2010

CONFERENCE GUEST Speakers

Plenary sessions
Plenary 1: Mathematics education as a leading edge in the EFA framework

Presenter: Professor Edward M. Lungu: University of Botswana

Plenary 2: Mathematics education resources and the achievement of universal primary/basic education
Panel members: Dr P. A. Chakalisa, Botswana
· Dr Mercy Kazima, Malawi
· Professor Sitsofe Anku, Ghana
· Professor Verdiana Grace Masanja, Rwanda
· Professor Prof Nouzha El Yacoubi, Morocco
Plenary 3: Inclusive mathematics education for special needs students

Presenter: Professor Michele Mazzocco: Johns Hopkins School of Medicine, USA
 Symposia sessions

Symposium 1: INSET best practices for teachers’ professional development in the context of EFA

Presenter:
Prof Jill Adler, University of Witwatersrand, South Africa

Symposium 2: Promoting Research and Publications in Mathematics Education for All Framework

Presenter:
Prof Cyril Julie, South Africa + Norway

Symposium 3: Mathematics education for authentic mathematical productions and problem solving applications
Presenter:
Mr Lazarus Mudehwe, University of Zimbabwe
Teacher and graduate students Workshop
Workshop 1: Researching classrooms to embrace every student

Presenters: Prof Jill Adler: University of Witwatersrand & Dr K.G. Garegae: UB
Registration form
Complete the form below and send it by email, fax or post to Ms Victoria Bashapi
Email: dmse@mopipi.ub.bw
Fax:
+267 355-4416/318-5096

Post:
Department of Mathematics and Science Education, University of Botswana,

Pvt Bag UB 0702, Gaborone, Botswana
	A. GENERAREGISTRATION FORM INFORMATION

	Title: Dr/Prof/Mr/Mrs/Ms
	Initials:
	First name/s:

	Surname:
	

	Institution/Organisation
	

	Postal address:
	

	Country:
	

	Phone number:
	

	Fax number:
	

	E-mail:
	

	Are you a presenter?:
	

	Type of presentation;
	

	Title of presentation:
	Long paper []
Short paper []

National presentation []

	Do you require University accommodation?
	

	Dietary Requirements:
	

	Disability:
	

	Registration fees paid:
	

	Accommodation fees paid:
	

	Total amount paid:
	

8

