

Democratic Dialogue
University Research Chair in Democracy and Education
Mathematics Education Research Unit (MERU)
present...

WELLS MORRISON

The Mathematical Brain

Insight and In-service


In the past decade there has been a wealth of new knowledge uncovered about the brain and how it learns, and in particular about how it encodes and “does” mathematics. The burning question for educators is: Can these new insights be exploited by teachers?

The presentation will survey what is known about the mathematical brain, and highlight some potent insights for math teachers.

Le vendredi 13 février 2009

10h à 12h

Pavillon Lamoureux, local 477

Friday, 13 February 2009

10:00 am to 12:00 noon

Lamoureux Hall, Room 477

La présentation sera en anglais

The presentation is in English

Des rafraîchissements seront servis

Light refreshments will be served

Détails / details: www.meru-urem.ca/events.html

MERU
UREM
www.meru-urem.ca

Democratic Dialogue University of Ottawa
Faculty of Education
Collaborative Inquiry into democracy, education and society

