

DIMAVI26

Second and First Announcement at once

Dear colleagues,

since the first announcement of MAVI26, the world has changed a lot due to the COVID-19 pandemic. It has enormously affected both our family and work lives. One consequence is that, currently, face-to-face conference gatherings are not possible. ICME and PME conferences were postponed, and so is also MAVI: As a physical meeting in Bremen is impossible this year, MAVI27 will – hopefully – be realized in Bremen in 2021. In the meantime, we have decided to host a digital MAVI-conference instead: the **DIMAVI26** taking place as originally planned **September 16-18, 2020**.

In this document, we collected all necessary information about DIMAVI26. The same information is also available on our website:

<http://www.math.uni-bremen.de/didaktik/tagungen/mavi26/>

We are very much looking forward to seeing you – for a start at least virtually – in Bremen!

(on behalf of the local organizing committee)

Wind Mill © skeeze, pixabay.com

Conference Fee

We are very happy to announce that **DIMAVI26** is **free of charge**.

Registration

If you want to participate in DIMAVI26, you need to **register** before **July 31, 2020**. To register, please send an email to

registration.mavi26@uni-bremen.de. You will be automatically registered once you submit a paper for DIMAVI26 via submission.mavi26@uni-bremen.de (see below).

For any question with respect to registration to the conference, please write an email to registration.mavi26@uni-bremen.de.

Bremen Town Musicians © Momentmal, pixabay.com

Submissions

All submissions address attitudes, beliefs, emotions, identity, interest, meaning, motivation, values, and the like about mathematics. Contributions to DIMAVI26 consist of a written summary of the research along with a video in which the research is presented.

Paper Submission

Your DIMAVI26 paper is supposed to be a one-page **summary**. It is not meant to be an extended abstract but should summarize your study including a glimpse of the theoretical framework, results, and discussion. The summary is comparable to an Oral Communication at PME conferences. It might be useful to refer to the guideline given on the PME website for the “Preparation of Oral Communications and Poster Presentations”, which can also be found here: http://www.igpme.org/wp-content/uploads/session_guidelines/150514_Preparation_OC_PP_proposals.pdf. Please also have a look at the PDF-document if you are looking for an example of a well-organized Oral Communication as a guideline.

The summary must be submitted via email to submission.mavi26@uni-bremen.de before **July 31, 2020**. A **template for the summaries** is provided at the conference website www.math.uni-bremen.de/didaktik/tagungen/mavi26.

By submitting a paper to the conference, you agree to become a **critical friend** for two summaries submitted by other colleagues (see below).

There will be **no review process** for the summaries. All authors are welcome to present their work at DIMAVI26.

For any question with respect to the submission of papers, please write an email to submission.mavi26@uni-bremen.de.

Marktplatz, Town Hall, UNESCO World Heritage © keialein, pixabay.com

Schnoor © Medienservice, pixabay.com

Video Submission

For presenting at DIMAVI26, you need to prepare a video so that participants can watch it prior to the conference. The video should be about 10-15 minutes long. In this video you should present the aim of the study, methods, results, and discussion like in a usual conference

presentation. One way to do so is to film yourself while giving your presentation. Another way might be to make a screencast while presenting your slides. In case you need help with creating a video out of your PowerPoint slides, you might find this video helpful:

<https://www.youtube.com/watch?v=D8JV3w4TOVw>.

Currently we are working on technicality how we can provide the videos to the participants. **Data security** is an important issue for us. We therefore do not want to use a public video portal like YouTube or the like. We prefer a way which is based on the servers hosted by the University of Bremen. As soon as we decided, we will inform you and provide you with the link where you can upload your video. It will only be accessible for the people attending the conference.

Übersee-Museum Bremen © Matthias Haase

Please hand in your video by **August 30, 2020**.

For any question with respect to the submission of videos, please write an email to submission.mavi26@uni-bremen.de.

Presentation

The conference will primarily consist of **discussions**. It is most likely that we will use the video conference tool **Zoom**.

The sessions will take 45 minutes. Every session will start with a short **welcome message from the moderator** of the session. Then, the **presenting authors** will have about five minutes to remind the audience of their study either orally or with a short **summary** of the video using a shared screen. Next, **two critical friends** will provide the author and the

Bremen Town Musicians © Medienservice, pixabay.com

audience with their appraisal of the study. Being a critical friend therefore means that prior to the session you will have a closer look at the study to be able to provide the author with **constructive feedback** in the discussion session. Finally, **everyone** can join the **discussion** and give their feedback and/or ask questions about the study presented. The following table gives the schedule of the sessions:

Who?	What?	How long?
Moderator	Welcome Message	~ 2 minutes
Presenting author(s)	Summary of the study	5 minutes
Critical friends	Constructive feedback	5 minutes each
Audience	Discussion	25 minutes

Please note that the video will NOT be shown again. It is expected that you have watched the video prior to the discussion session.

Important Dates

July 31, 2020	Registration ends
August 30, 2020	Submission of video ends
September 16, 2020	D IMAVI26 starts
September 18, 2020	D IMAVI26 ends

Committees

Program Committee

Chair: Maike Vollstedt

Members:

Christoph Duchhardt,
Ralf Erens, Vesife Hatisaru,
Neruja Suriakumaran, and
Aylin Thomaneck

Local Organizing Committee

Chair: Maike Vollstedt

Members: Christoph Duchhardt, Neruja Suriakumaran, Aylin Thomaneck

Secretary: Kerstin Düren

River Weser and Schlachte © keialein, pixabay.com

Conference Website and Contact

These and further information can also be found on our conference website:

www.math.uni-bremen.de/didaktik/tagungen/mavi26

Please don't hesitate to contact us if there are any questions with respect to

- scientific issues and the submission of papers: submission.mavi26@uni-bremen.de
- registration and other organizational issues: registration.mavi26@uni-bremen.de