
GERT SCHUBRING

Ausgewählte Publikationen

A. Monographien

   Mathematiker über die Mathematik. Hrsg. Michael Otte unter Mitwirkung von H.N. Jahnke, Th. Mies und G. Schubring (Berlin/​Heidelberg/New York: Springer 1974).

   Das genetische Prinzip in der Mathematik‑Didaktik (Stuttgart: Klett 1978). v + 365 S.

   Die Entstehung des Mathematiklehrerberufs im 19. Jahrhun​dert. Studien und Materialien zum Prozeß der Professionalisie​rung in Preußen (1810‑1870) (Weinheim/​Basel: Beltz 1983). (325 S.). Zweite Auflage 1991.

   Bibliographie der Schulprogramme in Mathematik und Natur​wis​senschaften (wissenschaftliche Abhandlungen) 1800‑1875 (Bad Salz​detfurth: Franzbecker 1986). xxxiv u. 526 S.

   Herausgeber des Themenheftes: Quellen zur Geschichte des Mathematikunterrichts, der Zeitschrift Der Mathematikunterricht, 34 (1988), 34:1
   CONDORCET - Moyens d'apprendre á compter sûrement et avec facilité. Appareil critique ‑ études, notes, commentaires, bibliographie. Charles Coutel, Nicole Picard, Gert Schubring (Paris: ACL‑éditions 1988). (237 S.)

   (Hrsg.) 'Einsamkeit und Freiheit' neu besichtigt. Univer​sitätsreformen und Disziplinenbil​dung in Preußen als Modell für Wissenschaftspolitik im Europa des 19. Jahrhunderts. Proceedings of the Symposium of the XVIIIth International Congress of History of Science at Hamburg‑Munich, 1‑9 August 1989, (Stuttgart: Franz Steiner Verlag 1991). 336 S.

   Die Mathematiker, Astronomen und Physiker an der Universität Jena [1558-1914]. Kommentierte Edition des Manuskripts von Fritz Chemnitius (1930). Reihe Algorismus, Heft 7 (München 1992). XXXII + 105 S.

   (Ed.) Hermann Günther Graßmann (1809-1877): Visionary Mathematician, Scientist and Neohumanist Scholar. Papers from a Sesquicentennial Conference (Boston Studies in the Philosophy of Science, volume 187). (Dordrecht/Boston/London: Kluwer, 1996). xxx+359 S.

   Analysis of Historical Textbooks in Mathematics. Lecture Notes (Rio de Janeiro: Pontifícia Universidade Católica do Rio de Janeiro, Departamento de Matemática, 1997). Second, revised edition 1999.

   "L'Enseignement Mathématique and the First International Commission (IMUK): The Emergence of International Communication and Cooperation", One Hundred Years of L'Enseignement Mathématique. Moments of Mathematics Education in the Twentieth Century. Proceedings of the EM-ICMI Symposium Geneva, 20-22 October 2000, eds. Daniel Coray, F. Furinghetti, H. Gispert, B.H. Hodgson, G. Schubring (Geneva: L'Enseignement Mathématique, 2003), 47-65.

   Análise Histórica de Livros de Matemática. Notas de Aula (Campinas: Editora Autores Associados, 2003).

   Le retour du refoulé: der Wiederaufstieg der synthetischen Methode an der École Polytechnique (Augsburg: Rauner, 2004).

   Conflicts Between Generalization, Rigor, And Intuition.  Number Concepts Underlying the Development of Analysis in 17th-19th Century France and Germany (New York: Springer, 2005).

Semiotics in Mathematics Education: Epistemology, History, Classroom and Culture, eds. Luis Radford, Gert Schubring, Falk Seeger (Rotterdam: Sense, 2008).

B. Beiträge in Zeitschriften, Serien, Sammelwerken
   "Das historisch‑genetische Prinzip in der Mathematik‑Didaktik ‑ Zur Bedeutung der Geschichte der Mathematik", Zentralblatt für Didaktik der Mathematik, 1977, 9, 2O9‑213.

   "On Education as a mediating Element between Development and Application: The Plans for the Berlin Polytechnical Institute (1817‑1850)", Epistemological and Social Problems of the Sciences in the Early Nineteenth Century, ed. H.N. Jahnke/M. Otte (Dord​recht: Reidel 1981), 269‑284.

   "Mathematics and Teacher Training: Plans for a Polytechnic in Berlin", Historical Studies in the Physical Sciences, 1981, 12/1, 161‑194.

   "Gegenständliche und soziale Momente des Wissens als Kategorien für Unter​suchungen zur Geschichte der Mathematik‑Didaktik", Journal für Mathematik‑Didaktik, 1981, 2, 1‑34.

   "The Conception of Pure Mathematics as an Instrument in the Professionalization of Mathematics", Social History of Nineteenth Century Mathematics, ed. H. Mehrtens, H. Bos, I. Schneider (Basel: Birkhäuser 1981), 111‑134.

   "Ansätze zur Begründung theoretischer Terme in der Mathema​tik ‑ Die Theorie des Unendlichen bei Johann Schultz (1739​‑1805)", Historia Mathematica, 1982, 9, 441‑484.

   "Das mathematische Leben in Berlin. Zu einer entstehenden Profession an Hand von Briefen des aus Erlangen stammenden Martin Ohm an seinen Bruder Georg Simon", Erlanger Bausteine zur Fränki​schen Heimatforschung, Jahrbuch 30 (1983), 221‑249.

   "Comparative Study of the Development of Mathematics Education as a Professional Discipline in Different Countries. Gene​ral Trend Report", Proceedings of the Fourth International Con​gress of Ma​thematics Education, ed. M. Zweng (Birkhäuser: Boston 1983), 482‑484.

   "Comparative Study of the Development of Mathematics Educa​tion as a Professional Discipline: Western Germany", Proceedings of the Fourth International Congress of Mathematics Education, ed. M. Zweng (Birkhäuser: Boston 1983), 487.

   "Die Promotion von P.G. Lejeune Dirichlet. Biographische Mit​teilungen zum Werdegang Dirichlets", NTM (Schriftenreihe für Ge​schichte der Naturwissenschaften, Technik und Medizin), 1984, 21/ 1, 45‑65.

   "Martin Ohm und Friedrich August Pfeiffer. Eine Ergänzung zu "Das Mathematische Leben in Berlin", Erlanger Bausteine zur Fränkischen Heimatforschung, Jahrbuch 31 (1984), 203‑205.

   "Essais sur l'histoire de l'enseignement des mathématiques, particulièrement en France et en Prusse", Recherches en Didacti​que des Mathématiques, 1984, 5, 343‑385. 

   "Die Erinnerungen von Karl Emil Gruhl (1833‑1917) an sein Studium der Mathematik und Physik in Berlin (1853‑1856)", Jahr​buch Überblicke Mathematik, 1985, 18, 143‑173.

   "Die Entwicklung des mathematischen Seminars der Universität Bonn, 1864‑1929", Jahresberichte der Deutschen Mathemati​ker‑Ver​einigung, 1985, 87, 139‑163.

   "Das mathematische Seminar der Universität Münster, 1831/1875 bis 1951", Sudhoffs Archiv, 1985, 69, 154‑191.

   L'histoire de l'enseignement des mathématiques comme sujet de recherche en didactique des mathématiques, Cahiers de Didac​tique des Mathématiques, Ed. IREM Université Paris VII (Paris 1986), no.26 (33 S.)

   "Wilhelm Lorey (1873‑1955) und die Methoden mathematikgeschichtlicher Forschung", mathematica didactica, 1986, 9, 75‑87.

   "The three parts of the Dirichlet Nachlaß", Historia Mathematica, 13 (1986), 13, 52‑56

   "Ruptures dans le statut mathématique des nombres négatifs", petit x, no.12, 1986, 5‑32.

   "Mathematisch‑naturwissenschaftliche Fächer", Handbuch der deutschen Bildungs​geschichte, Band III, 1800‑1870, Hrsg. E. Jeismann, P. Lundgreen (München: Beck 1987), 204‑220.

   "The Nachlass of Wilhelm Lorey", Historia Mathematica, 1987, 14, 55‑57.

   "On the methodology of analysing historical textbooks: Lacroix as textbook author", for the learning of mathematics, 1987, 7, 41‑51. ("Errata", ibid., 1988, 8, 51).

   "Der Lehrer: "ein Organ seines Lehrbuchs"? Staatliche Vor​schrift kontra methodische Autonomie (1829)", Der Mathematikunterricht, 1988, 34:1, 4‑29.

   "Ein früher "Aufruf: Rettet die mathematisch ‑ naturwissenschaftliche Bildung!" ‑Die Denkschrift Schellbachs von 1860", Der Mathematikunterricht, 1988, 34:1, 30‑72.

   "Historische Begriffsentwicklung und Lernprozeß aus der Sicht neuerer mathematik​didaktischer Konzeptionen (Fehler, "Obstacles", Transposition)", Zentralblatt für Didaktik der Mathematik, 1988, 20, 138‑148.

   Griechische Übersetzung: "I istorikí exélixi ton mathimatikón ennoión kai i didaktikasía tis mathisis apó ti skopiá ton neóteron antilípseon tis didakti​kís ton mathimatikón (lathi, "empódia", metaphorá)" (T. Tokmakidis und A. Magarisioti), Omilos gia tin Istoría ton Mathimatikón, Enimerotiko Philladio, Teuchos 13, Maios 1990, 10‑34.

   Portugiesische Übersetzung: "Desenvolvimento histórico do conceito e do processo de aprendizagem, a partir de recentes concepções matemático-didáticas (erro, obstáculos, transposição)", Zetetiké, , 1998, 6, no. 10, 9-34.
   "Differenzierung und Institutionalisierung von Wissen ‑ Die Wirkung von Lehrplänen am Beispiel der Entstehung der Schulmathematik". Zugänge zur Geschichte staatlicher Lehrplanarbeit, St. Hopmann (Hrsg.). IPN Kiel 1988, 143‑167.

   "Epistemologische Debatten über den Status negativer Zahlen und die Darstellung negativer Zahlen in deutschen und französischen Lehrbüchern 1795‑1845", Ma​thematische Semesterberichte, 1988, 35:1, 183‑196.

   Introduction: "Un savant des lumières ‑ Un livre élémentaire pour la république", CONDORCET ‑ Moyens d'apprendre à compter sûrement et avec facilité. Appareil critique ‑ études, notes, commentaires, bibliographie. (Paris: ACL‑éditions 1988). 157‑175.

   "Die Mathematik ‑ ein Hauptfach in der Auseinandersetzung zwischen Gymnasien und Realschulen in den deutschen Staaten des 19. Jahr​hunderts", Bildung, Staat und Gesellschaft im 19. Jahrhundert. Mobilisierung und Disziplinierung. Hrsg. K.‑E. Jeismann. (Stuttgart: F. Steiner 1989), 276‑289.

   "Warum Karl Weierstraß beinahe in der Lehrerprüfung gescheitert wäre", Der Mathematikunterricht, 1989, 35: 1, 13‑29.

   "La réforme du savoir savant: la contribution de Condorcet au premier concours des 'livres élémentaires'", Condorcet, Ma​thématicien, économiste, philosophe, homme politique, éds. Pierre Crépel, Christian Gilain (Paris: Minerve 1989), 44‑51.

   "Pure and Applied Mathematics in Divergent Institutional Settings in Germany: the Role and Impact of Felix Klein", The History of Modern Mathema​tics. Volume II: Institutions and Applications eds. David Rowe, John McCleary (Boston: Acade​mic Press 1989), 171‑220.

   "The Rise and Decline of the Bonn Natural Sciences Seminar (Conflicts between Teacher Education and Disciplinary Differentiation)", Science in Germany. The Intersection of Institutional and Intellectual Issues. ed. K.M.Olesko, OSI​RIS, (Second series), 1989, 5, 56‑93.

   "Theoretical Categories for Investigations in the Social History of Mathematics Education and Some Characteristic Patterns", Mathematics, Education and Society, C. Keitel, P. Damerow, A. Bishop, P. Gerdes (eds.), Science and Technology Education Document Series No. 35 (Paris: UNESCO 1989), 6‑8.

   Spanische Übersetzung von A. Orellana und L. Rico: "Categorias teoricas para la investigacion en la historia social de la ensenanza de la matematica y algunos modelos caracteristicos", epsilon, revista de la sociedad andaluza de educacion matematica "Thales", no. 19, 1991, 100‑104.
   "Zur strukturellen Entwicklung der Mathematik an den deut​schen Hochschulen 1800‑1945", Mathematische Institute in Deutschland 1800‑1945, Hrsg. Winfried Scharlau (Braunschweig: Vieweg 1990), 264‑278.

   "Das mathematisch‑Unendliche bei J. F. Fries", Konzepte des mathematisch Unendlichen im 19. Jahrhundert, Hrsg. G. König (Göttingen: Vandenhoeck u. Ruprecht 1990), 152‑164.

   "Der Süvernsche Lehrplan ‑ "Ideales Muster" oder staatlicher Zugriff?", Zeitschrift für Pädagogik, 1990, 36, 393‑418.

   "Wilhelm Diesterweg. Ein Elementarmathematiker in der ent​stehenden Forschungsuni​versität", Adolph Diesterweg. Wissen im Aufbruch, Hrsg. Arbeitsgruppe Diesterweg. Katalog zur Ausstellung zum 200. Geburtstag (Weinheim: Deutscher Studien Verlag 1990), 75‑83.

   "'Durchschnittsmenschen, ... nicht Genies.' Zu den Wider​ständen gegen die neuhumanistische Bildungsreform", Zeitschrift für Pädagogik, 1991, 37, 347-370

   "Spezialschulmodell versus Universitätsmodell: Die Institu​tionalisierung von Forschung", 'Einsamkeit und Freiheit' neu besichtigt, Hrsg. G. Schubring (Stuttgart: Franz Steiner Verlag 1991), 276‑326.

   "Zur Modernisierung des Studiums der Mathematik in Berlin, 1820-1840", AMPHORA. Festschrift für Hans Wußing zu seinem 65. Geburtstag. Hrsg. S.S. Demidov et al. (Basel: Birkhäuser 1992), 649-675.

   "Bernard Bolzano - Not as Unknown to His Contemporaries as is Commonly Believed?", Historia Mathematica, 1993, 20, 45-53.

   "The German mathematical community", Möbius and his band. Mathematics and astronomy in Nineteenth-century Germany, eds. John Fauvel, Raymond Flood and Robin Wilson (Oxford, Oxford University Press 1993), 21-33.

-  Deutsche (unautorisierte) Übersetzung in: Möbius und sein Band. Der Aufstieg von Mathematik und Astronomie im Deutschland des 19. Jahrhunderts (Basel etc.: Birkhäuser, 1994), 31-46.
-  Japanische Übersetzung ( : , 1995), 24-41.
   "Germany to 1933", Companion Encyclopedia of the History and Philosophy of the Mathematical Sciences, Volume 2, ed. Ivor Grattan-Guinness (London and New York: Routledge 1994), 1442-1456.

   "Evolution du concept d'infiniment petit aux 18ème et 19ème siècles", Histoire d'Infini, Actes du 9e Colloque Inter-IREM 'Epistémologie et Histoire des mathématiques', éd. IREM de Brest, (Brest: IREM de Brest 1994), 317-326.

   "Euklid versus Legendre in Italien", Mathematik erfahren und lehren. Festschrift für Hans-Joachim Vollrath, Hrsg. Günter Pickert, Ingo Weidig (Stuttgart: Klett 1994), 188-194.

   (gemeinsam mit Kurt-R. Biermann) "Einige Nachträge zur Biographie von Karl Weierstraß", History of Mathematics: State of the Art. Flores quadrivii - Studies in Honor of Christoph J. Scriba, eds. Joseph W. Dauben et al. (San Diego: Academic, 1996), 65-91.

   "Changing cultural and epistemological views on mathematics and different institutional contexts in 19th century Europe", L'Europe mathématique - Mythes, histoires, identités. Mathematical Europe - Myths, History, Identity, eds. Catherine Goldstein, Jeremy Gray, Jim Ritter (Paris: Éditions de la Maison des Sciences de l'Homme, 1996), 361-388.

   "La réforme de l'enseignement des mathématiques en Allemagne dans les années 1900-1914 et son rôle dynamique dans le mouvement international de réforme", Les Sciences au Lycée. Un siècle de réformes des mathématiques et de la physique en France et à l'étranger, éds. Bruno Belhoste, Hélène Gispert, Nicole Hulin (Paris: Vuibert, 1996), 235-248.

   "Introduction - Reflections on the Complex History of Grassmann's Reception", ed. Gert Schubring, Hermann Günther Graßmann (1809-1877): Visionary Mathematician, Scientist and Neohumanist Scholar. Papers from a Sesquicentennial Conference (Dordrecht/Boston/London: Kluwer, 1996), ix-xxix.

   "Remarks on the Fate of Grassmann's Nachlaß", ed. Gert Schubring, Hermann Günther Graßmann (1809-1877): Visionary Mathematician, Scientist and Neohumanist Scholar. Papers from a Sesquicentennial Conference (Dordrecht/Boston/London: Kluwer, 1996), 19-26.

   "The Cooperation between Hermann and Robert Grassmann on the Foundations of Mathematics", ed. Gert Schubring, Hermann Günther Graßmann (1809-1877): Visionary Mathematician, Scientist and Neohumanist Scholar. Papers from a Sesquicentennial Conference (Dordrecht/Boston/London: Kluwer, 1996), 59-70.

   "Die Verschiebung der ”Grenzen” - Konflikte zwischen Schulen und Hochschulen", Übergänge III: Von der Sekundarstufe II zur Hochschule, Der Mathematikunterricht, 1996, 42: 4/5, 7-19.

   "Differences in the Involvement of Mathematicians in the Political Life in France and in Germany", Bollettino di Storia delle Scienze Matematiche, 1995, 15: 61-83.

   "L'interaction entre les débats sur le statut des nombres négatifs et imaginaires et l'émergence de la notion de segment orienté", Le nombre, une hydre à n visages: entre nombres complexes et vecteurs, Hrsg. Dominique Flament (Paris: Éditions de la Maison des Sciences de l'Homme, 1997), 1-14.

..."Mathematische Wörterbücher im 18. Jahrhundert", Das Achtzehnte Jahrhundert, 1998, 22: 114-128 (Heft 1: Enzyklopädien, Lexika und Wörterbücher im 18. Jahrhundert).

   "Johann Georg Tralles: Der erste Ordinarius für Mathematik an der Universität Berlin ‑ Eine Edition seiner Antrittsvorlesung 1810", Mathematik in Berlin. Geschichte und Dokumentation. Zweiter Halbband, Hrsg. Heinrich Begehr (Aachen: Shaker Verlag 1998), 297-343.

   "An unknown part of Weierstraß's Nachlaß", Historia Mathematica, 1998, 25: 423-430.

   "Tendances actuelles des recherches sur l'histoire institutionelle des sciences et leur applicationà la culture islamique", Vème Colloque Maghrébin sur l'Histoire des Mathématiques Arabes, Hammamet 1.-3. Décembre 1994, Actes du Colloque, éd. Association Tunisienne des Sciences Mathématiques (Tunis, 1998), 273-283.

   "Philosophie der Mathematik bei Fries", Jakob Friedrich Fries - Philosoph, Naturwissenschaftler und Mathematiker, Hrsg. Wolfram Hogrebe, Kay Hermann (Frankfurt am Main: Peter Lang, 1999), 175-193.

   "O primeiro movimento internacional de reforma curricular em matemática e o papel da Alemanha: um estudo de caso na transmissão de conceitos", Zetetiké, 1999, 7, no. 11, 29-50.

Englische Übersetzung: "The first international curricular reform movement in mathematics and the role of Germany - a case study in the transmission of concepts", in: A. Gagatsis et al. (eds.), Learning and assessment in mathematics and science (Department of Education, University of Cyprus: Nicosia, 2000), 265-287.

   "Institutional history of mathematics", The History of Mathematics from Antiquity to the Present: A Selective Annotated Bibliography, ed. Joseph W. Dauben, revised CD-ROM edition by Albert C. Lewis, in cooperation with the ICHM (American Mathematical Society, 2000).

   "Felix Kleins Gutachten zur Schulkonferenz 1900: Initiativen für den Systemzusammenhang von Schule und Hochschule, von Curriculum und Studium", Felix Klein und die Berliner Schulkonferenz des Jahres 1900, Der Mathematikunterricht, 2000, 46: 3, 62-76.

   "History of Mathematics for Trainee Teachers". Chapter 4 of History in Mathematics Education. The ICMI study. What engine of wit:, John Fauvel, Jan van Maanen (eds.), (Dordrecht: Kluwer, 2000), 91-142.

   "Kabinett - Seminar - Institut: Raum und Rahmen des forschenden Lernens", Berichte zur Wissenschaftsgeschichte, 2000, 23: 269-285.

   "Recent research on institutional history of science and its application to Islamic civilization", ed. Athanasios Gagatsis, Learning in Mathematics and Science and Educational Technology. Vol. II Nicosia: Intercollege Press, 2001), 57-76.

   "Argand and the early work on graphical representation: New sources and interpretations", Around Caspar Wessel and the Geometric Representation of Complex Numbers. Proceedings of the Wessel Symposium at The Royal Danish Academy of Sciences and Letters, Copenhagen, August 11-15 1998: Invited Papers. Matematisk-fysiske Meddelelser 46:2, Jesper Lützen (ed.), (C. A. Reitzel: Copenhagen, 2001), 125-146.

   "Mathematik und Naturwissenschaften zwischen Spezialschul-Struktur und Forschungs-Imperativ", Humboldt International. Der Export des deutschen Universitätsmodells im 19. und 20. Jahrhundert, Hrsg. Rainer C. Schwinges (Veröffentlichungen der Gesellschaft für Universitäts- und Wissenschaftsgeschichte 3), Basel 2001, S. 403-443.

   "Debatten um den westfälischen Mathematiklehrplan 1834. eine Fallstudie zum Verhältnis von Mathematik und Kultur", Beiträge zur Didaktik und Methodik der Mathematik für die Primarstufe, Hrsg. Werner Weiser, Bernd Wollring (Hamburg: Kovaã, 2001), 202-216.

   "Aspetti istituzionali della matematica", Storia della scienza, ed. Sandro Petruccioli, Vol. VI: L'Etá dei Lumi (Istituto dell'Enciclopedia Italiana: Roma, 2002), 366-380.

"E.H. Dirksens Beiträge zu den Grundlagen der Analysis", N.T.M., 2003, 11: 90-99.

   A algebrização do conceito do limite no século XVIII. (Rio de Janeiro: Pontifícia Universidade Católica do Rio de Janeiro, Departamento de Matemática, Pré-publicação Mat. 10/2003).

   "Il calcolo vettoriale di Grassmann", Storia della scienza, ed. Sandro Petruccioli, Vol. VII: L'Ottocento (Istituto dell'Enciclopedia Italiana: Roma, 2003), 147-149.

   "Recent Developments in Research on the Institutional History of Mathematics", Llull, 2003, vol. 26, no. 57, 1045-1059.

   "Relações Culturais entre Alemanha e Brasil: ‘Imperialismo Cultural’ versus ‘Nacionalização’", Zetetiké, 2003, vol. 11, no. 20: 8-49.

   "Neues über Legendre in Italien", Mathematik im Fluss der Zeit. Algorismus, Heft 44, Hrsg. W. Hein, P. Ullrich (Augsburg: ERV Rauner, 2004), 256-274.

   "Das Bonner naturwissenschaftliche Seminar (1825-1887) - Eine Fallstudie zur Disziplinendifferenzierung", Christian Gottfried Nees von Esenbeck. Politik und Naturwissenschaften in der ersten Hälfte des 19. Jahrhunderts, Hrsg. Acta Historica Leopoldina (Halle/S.), 2004, 43: 133-148.

   „A Case Study in Generalisation: The Notion of Multiplication“, Activity and Sign - Grounding Mathematics Education. Festschrift for Michael Otte, eds. M. Hoffmann, J. Lenhard, F. Seeger (New York: Springer, 2005), 275-285.

   "Pesquisar sobre a história do ensino da matemática: metodologia, abordagens e perspectivas", História do Ensino da Matemática em Portugal, organ. Darlinda Moreira, José Manuel Matos (Lisboa: Sociedade Portuguesa de Ciências da Educação, 2005), 5-20.

   "Les processus d'algébrisation comme détrminants de l'histoire des mathématiques", Mahdi Abdeljaouad (éd.), Actes du Huitième Colloque Maghtrebin sur l'Histoire des Mathématiques Arabes, Tunis 18.-20. Décembre 2004 (Tunis: Association Tunisienne des Sciences Mathématiques, 2005), 265-274.

   "A História da Profissão de Professor de matemática", Anais do 1° seminário paulista de história e educação matemática. Possibilidades de diálogos. Out. 2005, eds. A.C. Brolezzi, O.J. Abdounur (São Paulo: IME-USP, 2005), 23-32.

   "Synthesis. Researching into the History of Teaching and Learning Mathematics: The State of the Art", Paedagogica Historica, Special Issue: History of Teaching and Learning Mathematics, ed. by Gert Schubring, 2006, XLII: IV&V, 665-678.

   "Stabilität und Wandel: Vergleich von Entwicklungs-Mustern für eine Geschichte mathematischer Lehrbücher seit der Antike", Von der Tontafel zum Internet. DEr Einfluß des Mediums auf die Entwicklung der Mathematik. VIII. Österreichisches Symposium zur Geschichte der Mathematik, Hrsg. Christa Binder (Wien Technische Mathematik, 2006), 86-93.

   "Editorial", International Journal for the History of Mathematics Education, 1 (2006), 1: 1-5.

   "Sources for the History of Mathematics Education in Brazil", International Journal for the History of Mathematics Education, 1 (2006), 1: 87-90.

 "Il primo movimento internazionale di riforma dell'insegnamento della matematica: Felix Klein e il caso dei Stati Tedeschi", Associazione Subalpina Mathesis: Conferenze e Seminari, 2006-2006, a cura di L. Giacardi et al. (Torino 2006), 63-76.

 "Ontogeny and Phylogeny. Categories for cognitive development", Proceedings of HPM 2004 & ESU 4 (ICME10 Satellite Meeting of the HPM Group & Fourth European Summer University 12 - 17 July 2004 Uppsala), eds. F. Furinghetti, S. Kaijser, C. Tzanakis (Iraklion: University of Crete, 2006), 329-339.

 "Der Aufbruch zum 'funktionalen Denken': Geschichte des Mathematikunterrichts im Kaiserreich", N.T. M., 2007, 15: 1-17.

 "Documents on the mathematical education of Edmund Külp (1800-1862), the mathematics teacher of Georg Cantor", ZDM The International Journal for Mathematics Education, 2007, 39: 107-118.

 „Felix Klein: Zur Gründung der IMUK (ICMI) vor hundert Jahren“, Mitteilungen der DMV, 2007, 15: 2, 122-127.

 "Documents on the mathematical education of Edmund Külp (1800-1862), the mathematics teacher of Georg Cantor", ZDM The International Journal for Mathematics Education, 2007, 39: 107-118.

 „Berufsfeldanalysen für die Mathematik“, Mitteilungen der DMV, 2007, 15: 3, 192-195.

 „Um outro caso de obstáculos epistemológicos - o princípio de permanência”, BOLEMA, 2007, 20, no. 28, 1-20.

- „Errata“, BOLEMA, 2008, 21, no. 29, 245.

 „La diffusion internationale de la géométrie de Legendre: différentes visions des mathématiques“, Raisons – Comparaisons – Éducations. La Revue française d’éducation comparée, 2007, 2: 31-54.

 “Hüseyin Tevfik Pasha - the Inventor of ‘Linear Algebra’”/”Tevfik Pasa: ‘Lineer Cebir’in Mucidi”, Studies in Ottoman Science (Osmanli Bilimi Ara EQ \o(s;,) tirmalari ), 2007, 8:2, 43-54.

 Arlete de Jesus Brito & Gert Schubring, „La práctica de la matemática ‚normal’ en el siglo XVII: el caso de la geografía matemática de Varenius“, Llull, 2008, 31: 67, 41-60.

 „Der Briefwechsel Quetelet - Gauß: Magnetismus und Sternschnuppen. Eine Edition“, Mathematics Celestial and Terrestrial. Festschrift für Menso Folkerts, Hrsg.J. W. Dauben, St. Kirschner, A. Kühne, P.Kunitzsch, R. P. Lorch. Acta Historica Leopoldina Nr. 54 (Halle/S.: Deutsche Akademie der Naturforscher, 2008), 789-807.

 Gert Schubring & Yasuhiro Sekiguchi, „Report on TSG 29: The history of the teaching and the learning of mathematics“, Proceedings of ICME 10 2004 (10th International Congress on Mathematical Education), ed. Mogens Niss (IMFUFA, Roskilde University: Roskilde, 2008), 422-425.

 Hélène Gispert & Gert Schubring, „The History of Mathematics Education and its Contexts in 20th Century France and England. Plenary Lecture“, History and Epistemology in Mathematics Education. Proceedings of the 5th European Summer University (ESU 5), eds. E. Barbin, N. Stehliková, C. Tzanakis (Plzen: Vydavatelsky servis, 2008), 707-718.

 Gert Schubring & Hélène Gispert & Nikos Kastanis & Livia Giacardi, „The Emergence of Mathematics as a Major Teaching Subject in Secondary Schools. Panel Discusssion“, History and Epistemology in Mathematics Education. Proceedings of the 5th European Summer University (ESU 5), eds. E. Barbin, N. Stehliková, C. Tzanakis (Plzen: Vydavatelsky servis, 2008), 719-730.

 „The debate on a ‚geometric algebra’ and methodological implications“, Proceedings HPM Mexico 2008 (Mexico City, 2008), on CD-ROM.
 „Discussioni epistemologiche sullo statuto dei numeri negativi e delle loro rappresentazioni nei manuali di matematica tedeschi e francesi tra il 1795 e il 1845“, Atti del Convegno di didattici della matematica 2008, Quaderni Alta Scuola Pedagogica. Centro didattico cantorale (Locarno, 2008), 49-54.

„Processes of Algebraization in the History of Mathematics: The Impact of Signs“, Semiotics in Mathematics Education: Epistemology, History, Classroom and Culture, eds. Luis Radford, Gert Schubring, Falk Seeger (Rotterdam: Sense, 2008), 139-155.

 „Mathematics in Naples. An extraordinary case of institutional development”, La Historia de la Ciencia y de la Técnica: Un Arma Cargada de Futuro. Ensayos en Homenaje a Mariano Hormigón, , eds. M.A. Velamazan, F. Vea, J. Cobos & C. Martin (Cádiz: Diputación Provincial de Cádiz, FPZ, Servicio de Publicaciones, 2008), 

 „The Origins and Early Incarnations of ICMI”, The first century of the International Commission on Mathematical Instruction (1908-2008): Reflecting and shaping the world of mathematics education. Eds. Marta Menghini, Fulvia Furinghetti, Livia Giacardi & Ferdinando Arzarello (Roma: Istituto della Enciclopedia Italiana, 2008), 113-130.

 „Mathematisches Publizieren zwischen Schule und Hochschule“, Publikationsstrategien einer Disziplin: Mathematik in Kaiserreich und Weimarer Republik, eds. Volker Remmert, Ute Schneider (Wiesbaden: Harrassowitz, 2008), 52-72.

 „The Origins and the Early History of ICMI“, International Journal for the History of Mathematics Education, 2008, 3: 2, 3-33.
 „Gauss e a Tábua dos Logaritmos“, Relime, 2008, 11: 3, 383-412.


11

