2009 Annual Report VP (Research)

A stand was organised with AMSI, AAMT, and The Australian Mathematics Trust by Janine MacIntosh of AMSI at ICME 12 in Mexico. Several members volunteered and were in attendance at the stand throughout ICME handling many inquiries.

A submission was made on behalf of MERGA in relation to journal ranking. This submission was written by the President with input from the VP(Research).

Two research awards have been established. These are the MERGA Career Research Medal and the MERGA Research Award. Rules were drawn up by a small committee which included the President, VP(Research), Helen Forgasz and Phil Clarkson and then ratified by the MERGA Executive. These rules are available on the website.
The MERGA Career Research Medal is to be awarded as required (not necessarily annually) to a long-term and active MERGA member who has made a sustained and distinguished contribution to research in mathematics education in Australasia and internationally. The award of this medal reflects MERGA’s pride in a MERGA member’s outstanding research. Nominations will be accepted at any time of the year. There have been none to date. The MERGA Research Award is for an individual or a team that has made an outstanding contribution to mathematics education research in the previous 3 years. Nominations must be submitted to the VP (Research) by September 1 each year. 

Complimentary copies of the MERGA four yearly Research Review were sent to the Federal Minister for Education in Australia, Julia Gillard, to the Chair of Committee reviewing the Australian curriculum on request from Julia Gillard’s office as well as several researchers in Europe. A copy was also given to a European researcher to write a review of the book for a major international journal.

Advice was sought from various universities on their policies with regards to the intellectual property of student researchers and their expectations with regards to writing with supervisors. A short report was prepared by the VP(Research) for the last Executive phone meeting.

MERGA’s expectations with regards to ethical standards has been drawn up by the executive and placed on the website together with a list of contact details for ethics approval. A continuing project has been the publication of a list of masters and doctoral theses in mathematics education by Australasians from 2000 onwards on the website. The list was begun by Judy Mousley and is being updated as members supply further thesis data. Please continue to send these in to me (title, supervisors, abstract or short description).

Gloria Stillman

June 16, 2008
