

IV International Congress of Mathematicians

Rome 6 – 11 april 1908

Papers on the teaching of mathematics Session IV

*Atti del IV Congresso Internazionale dei Matematici - Roma, 6-11 aprile 1908, ed. G. Castelnuovo,
Accademia R. dei Lincei, 3 vols. Roma 1909, III*

A. Gutzmer - *Ueber die Reformbestrebungen auf dem gebiete des mathematischen Unterrichts in Deutschland* (pp. 441-448)

C. Godfrey – *The Teaching of Mathematics in English Public Schools for Boys* (pp. 449-464)

D. Eugene Smith – *The Teaching of Mathematics in the Secondary Schools of the United States* (pp. 465-477)

R. Suppantschitsch – *L'applications des idées modernes des mathématiques à l'enseignement secondaire en Autriche* (pp. 478-481)

G. Vailati – *Sugli attuali programmi per l'insegnamento della Matematica nelle scuole secondarie italiane* (pp. 482-487)

H. Fehr – *Les Mathématiques dans l'enseignement secondaire en Suisse* (pp. 500-509)

F. S. Archenhold - *Ueber die Bedeutung des mathematischen Unterrichtes im freien in Verbindung mit Reformvorschlaegen fuer den Lehrgang* (pp. 510-513)

J. Andrade – *Quelques observations psychologiques recueillies dans les enseignements scientifiques d'initiation* (pp. 514-518)

A. Conti – *Sull'iniziazione alle matematiche e sulla preparazione matematica dei maestri elementari in Italia* (pp. 519-528)

Z. G. De Galdeano – *Quelques mots sur l'enseignement mathématique en Espagne* (p. 529)

E. Beke – *Ueber den jetzigen Stand des mathematischen Unterrichtes und die Reformbestrebungen in Ungarn* (pp. 530-533)

E. De Amicis - *L'equivalenza in planimetria indipendentemente dalle proporzioni e dal circolo* (pp. 563-568)

G. Delitala - *La tetragonometria piana nelle scuole secondarie* (pp. 572-579).