

Featured Speakers

Agustín Carrillo (Spain)
Alessandro Ribeiro (Brazil)
Claudia Groenwald (Brazil)
Ettiene Guerios (Brazil)
G. T. Springer (Hewlett Packard, USA)
Gustavo Bermúdez (Uruguay)
Hugo Barrantes (Costa Rica)
José Chamoso (Spain)
José Luis Lupiáñez (Spain)
Michael Shaughnessy (USA)
Mónica Villarreal (Argentina)
Salett Biembengut (Brazil)
Vicenç Font (Spain)
Yuriko Baldin (Brazil)

Other invitees will present specialized minicourses and coordinate thematic research sessions.

During IACME XV the Luis Santaló and Marshall Stone medals will be awarded.

IACME XV CIAEM: Medellín, Colombia 5-10 MAYO / MAIO / MAY 2019

Participate in the main international event in Mathematics Education in the America

<http://xv.ciaem-iacme.org>

<http://xv.ciaem-iacme.org>

IACME XV

The XVth Inter-American Conference on Mathematics Education will be held in Medellín, Colombia, May 5-10, 2019. Since 1961 the IACME have been the responsibility of the Inter-American Committee on Mathematics Education (www.ciaem-iacme.org), the only multinational organization in the Americas affiliated with the International Commission on Mathematical Instruction (ICMI).

IACME XV is open to proposals of the following modalities: Communications, Workshops and Posters.

Proposals are accepted online from June 1 to September 30, 2018.

Plenary Speakers

Jill Adler
(South Africa)

Ferdinando Arzarello
(Italy)

Manuel Santos
(Mexico)

Salvador Llinares
(Spain)

Yoshinori Shimizu
(Japan)

Plenary Roundtables

The IACME Community and Mathematics Education in the Americas

- Ubiratan D'Ambrosio (Brazil)
- Carlos Vasco (Colombia)
- Luis Carlos Arboleda (Colombia)
- Carlos Sánchez (Cuba)
- Nelly León (Venezuela)

Curriculum and Evaluation Focused on Higher-Order Abilities

- Luis Rico (Spain)
- Edwin Chaves (Costa Rica)
- Vilma Mesa (Colombia-USA)
- Fidel Oteiza (Chile)

The Plenary Roundtable speakers will also present regular lectures.