

In conclusion

"At the end of this rapid overview, it is the continuity of this development of mathematics that strikes us: from one shore of the Mediterranean to the other, from the 3rd century B.C.E. to the 7th century C.E., from the Greeks to the Europeans by way of the Arabs, it is truly the same rationality we see at work, transcending ages, borders and languages."

Hélène Bellosta

The French Institute of Arabic Studies in Damascus

This exhibition was conceived and produced by the "Epistemology and History of Mathematics" group of the Institute for Research Into the Teaching of Mathematics:

André BONNET

Martine BOSC

Karim BOUCHAMMA

Annie BROGLIO

Marie-Renée FLEURY

Jean-Louis MALTRET, in charge of the exhibition

Christian MARCHAL

Valérie THERIC

and the staff of IREM Aix-Marseille

We thank the following sources and supporters:

Bibliothèque Nationale de France <http://www.gallica.fr>

Fédération Française des Jeux Mathématiques <http://www.ffjm.org>

Musée Galilée, Florence <http://www.museogalileo.it>

NUMDAM, Numérisation de documents anciens mathématiques <http://www.numdam.org>

Observatoire de Marseille <http://www.oamp.fr>

Publimath, Base de données ADIREM-APMEP <http://publimath.irem.univ-mrs.fr>

Wikimedia Commons, Médiathèque en ligne <http://commons.wikimedia.org>

Marouane Benmiled, Ecole Nationale d'Ingénieurs, Tunis

Ahmed Djebbar, Université de Lille

Jean-Marie Gassend, Institut de Recherche sur l'Architecture Antique, Aix-en-Provence

Christian Gerini, Université du Sud Toulon-Var

Pierre Jullien, Université de Provence

Pam & Stuart Laird, New Zealand, *translators of english panels*

Annie Pajus, IREM Paris7, Université Paris Diderot

Christine Proust, Laboratoire SPHERE, Paris

Virginie Ragno, Lycée St Exupéry, Marseille

Nathan Sidoli, University of Toronto

Bernard Vitrac, Anthropologie et Histoire des Mondes Antiques, Paris