

UNIVERSITI PUTRA MALAYSIA

***RELATIONSHIPS BETWEEN ATTITUDES TOWARDS MATHEMATICS AND
MATHEMATICAL PROBLEM-SOLVING BEHAVIOUR, AND PROBLEM
SOLVING PERFORMANCE AMONG YEAR TEN STUDENTS IN TEHRAN,
IRAN***

MARYAM KARGAR NAGHAB

IPM 2012 7

**RELATIONSHIPS BETWEEN ATTITUDES TOWARDS MATHEMATICS AND
MATHEMATICAL PROBLEM-SOLVING BEHAVIOUR, AND PROBLEM
SOLVING PERFORMANCE AMONG YEAR TEN STUDENTS IN TEHRAN,
IRAN**

**Thesis Submitted to the School of Graduate Studies, University Putra
Malaysia, in Fulfilment of the Requirements for the Degree of
Master of Science**

June 2012

Dedicated to my husband *Mahdi* for his immense patience and allegiance while studying specially during the last year and to my son *Hirad* for his love

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement for the degree of Master of Science

**RELATIONSHIPS BETWEEN ATTITUDES TOWARDS MATHEMATICS AND
MATHEMATICAL PROBLEM-SOLVING BEHAVIOUR, AND PROBLEM
SOLVING PERFORMANCE AMONG YEAR TEN STUDENTS IN TEHRAN,
IRAN**

By

MARYAM KARGAR NAGHAB

June 2012

Chairman: Associate Professor Rohani Ahmad Tarmizi, PhD

Institute: Institute for Mathematical Research

A descriptive correlational research design was conducted to investigate the correlation between mathematical problem solving performance and strategy with mathematics attitudes and mathematical problem solving behaviours. The subjects of this study were 150 Mathematics and Physics year 10 students from Tehran city which is capital city of Iran. Among 22 regions of Tehran city, 3 regions were selected randomly by using fishbowl method. Ten high schools from these three regions participated in this study. Three instruments were used in this study namely, the Mathematical Problem Solving Test, Mathematics Attitudes Scale, and Mathematical Problem Solving Behaviours Scale.

The data was analysed by using Pearson correlation to show the correlation among variables. The study shows that there is high positive significant correlation between students' mathematical problem solving performance and students' mathematics attitudes. In addition, a high positive significant correlation was found between students' mathematical problem solving behaviour and mathematical problem solving performance. The results also indicate that there is a high positive significant correlation between students' mathematics attitudes and students' mathematical problem solving behaviour with executing the appropriate mathematical problem solving strategies. These findings indicated that problem solving performance is correlated with mathematics attitudes and problem solving behaviour, hence mathematical problem solving ability can be enhanced with nurturing positive attitudes toward mathematics learning and also students' behaviour in problem solving.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Master Sains

**HUBUNGAN ANTARA SIKAP TERHADAP MATEMATIK DAN TINGKAH
LAKU MENYELESAIKAN, DAN PRESTASI PENYELESAIAN MASALAH
MATEMATIK DALAM
KALANGAN PELAJAR TAHUN SEPULUH DI TEHRAN, IRAN**

Oleh

MARYAM KARGAR NAGHAB

June 2012

Pengerusi: Profesor Madya Rohani Ahmad Tarmizi, Ph D

Institut: Penyelidikan Matematik

Sebuah reka bentuk kajian korelasi-deskriptif telah dijalankan bagi tujuan menyiasat korelasi antara prestasi dan strategi penyelesaian masalah matematik dengan sikap terhadap matematik dan tingkah laku menyelesaikan masalah matematik kalangan pelajar tahun 10 di Tehran, Iran. Subjek kajian ini terdiri daripada 150 pelajar Matematik dan Fizik tahun 10 dari bandar Tehran yang merupakan ibu negeri Iran. Di antara 22 rantau di Bandar Tehran, 3 rantau telah dipilih secara rawak dengan menggunakan kaedah "fishbowl". Sepuluh sekolah tinggi daripada tiga rantau ini telah dilibat dalam kajian ini. Di

antara sepuluh sekolah tinggi, 200 orang pelajar telah terlibat dalam kajian ini. Tiga set instrumen kajian alat telah digunakan dalam kajian ini iaitu ujian penyelesaian masalah matematik, sikap terhadap matematik, tingkah laku menyelesaikan masalah matematik.

Data telah dianalisis dengan menggunakan korelasi Pearson untuk menentukan hubungan antara pembolehubah kajian. Dapatan kajian menunjukkan terdapat korelasi positif yang signifikan antara prestasi penyelesaian masalah matematik dengan sikap terhadap matematik serta tingkah laku menyelesaikan masalah matematik. Di samping itu, korelasi positif yang signifikan juga diperoleh di antara sikap terhadap matematik dan tingkah laku menyelesaikan masalah matematik dengan melaksanakan strategi penyelesaian masalah matematik yang sesuai dalam kalangan pelajar. Dapatan kajian ini menunjukkan bahawa prestasi menyelesaikan masalah matematik sangat berkait dengan sikap matematik dan tingkah laku terhadap penyelesaian masalah matematik, dengan itu, prestasi menyelesaikan masalah dapat ditingkatkan dengan menyemai sikap dan tingkah laku positif terhadap matematik dalam kalangan pelajar.

ACKNOWLEDGEMENTS

First and foremost, deepest gratitude to the Most Gracious and Most Merciful Allah *s.w.t* for giving me the strength and determination to complete this work.

It is an honour and pleasure to be working with Assoc. Prof. Dr. Rohani Ahmad Tarmizi as the supervisor. I am grateful to her, for the time and energy spent during the undertaking of the degree. I also value her advices, guidance and experiences given to me throughout the duration of the research work and writing the thesis.

I would also like to thank Prof. Dr. Aida Suraya Mohd Yunus, Prof. Dr. Wan Zah Wan Ali for their suggestions and comments, and also being in the supervisory committee.

Last but not least, to my families, thank you for the prayers and encouragements given to me all these years and of course not forgetting my husband and son for their love and understanding, and my dear father and mother for their supports and encouragements.

I certify that a thesis Examination Committee has met on February 2012 to conduct the final examination of Maryam Kargar Naghab on her thesis entitled "Relationship Between Mathematics Attitudes and Mathematical Problem Solving Behaviour with Problem Solving Performance among Iranian year ten students" in accordance with the Universities and College Act 1971 and the constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The committee recommends that the student be awarded the Master of Science.

Members of the Thesis examination Committee were as follows:

Habsah bt Ismail, PhD
Associate Professor
Faculty Educational Studies
Universiti Putra Malaysia
(Chairman)

Kamariah binti Abu Bakar, PhD
Professor
Institute for Mathematical Research
Universiti Putra Malaysia
(Internal Examiner)

Sharifah Kartini bte Said Husain, PhD
Lecturer
Faculty of Science
Universiti Putra Malaysia
(Internal Examiner)

Effandi Zakaria, PhD
Associate Professor
Faculty of Education
National Universiti of Malaysia
(External Examiner)

SEOW HENG FONG, PhD
Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 27 Sep 2012

This thesis was submitted to the senate of the University of Putra Malaysia and has been accepted as fulfilment of the requirement for the Master degree. The members of the Supervisory Committee were as followed:

Rohani Ahmad Tarmizi, PhD

Associate Professor
Institute for Mathematical Research
University Putra Malaysia
(Chairperson)

Aida Suraya Mohd Yunus, PhD

Professor
Faculty of Educational Studies
University Putra Malaysia
(Member)

Wan Zah Binti Wan Ali, PhD

Professor
Faculty of Educational Studies
University Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATIONS

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not currently, submitted for any other degree at Universiti Putra Malaysia or any other institution.

MARYAM KARGAR NAGHAB

Date: 29 June 2012

TABLE OF CONTENTS

DEDICATIONS	Page
ABSTRACT	ii
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vii
DECLARATION	viii
LIST OF TABLES	x
LIST OF FIGURES	xv
	xviii

CHAPTER

1	INTRODUCTION	1
	1.1 Background of Study	1
	1.2 Mathematics Education in Iran	5
	1.3 Factors Related to Mathematical Problem Solving Performance	8
	1.4 Problem Statement	12
	1.5 Research Objectives	15
	1.6 Research Hypothesis	18
	1.7 Significant of Study	19
	1.8 Limitations	21
	1.9 Definition of Terms	22
	1.9.1 Problem Solving Performance	22
	1.9.2 Problem Solving Strategies	24
	1.9.3 Mathematics Attitudes	25
	1.9.4 Mathematical Problem Solving Behaviour	26
2	LITERATURE REVIEW	
	2.1 Introduction	28
	2.2 Mathematical Problem Solving Performance	28
	2.3 Mathematical Problem Solving Strategies	36
	2.3.1 Working Backward	39
	2.3.2 Finding Patterns	39
	2.3.3 Adopting a Different Point of View	40
	2.3.4 Solving a Simpler Analogous Problem	40
	2.3.5 Considering extreme cases	41
	2.3.6 Making a Drawing (Visual Representation)	42

2.3.7	Intelligent Guessing and Testing	42
2.3.8	Accounting for All Possibilities	43
2.3.9	Organizing Data	43
2.3.10	Logical Reasoning	44
2.4	Mathematics Attitudes	44
2.4.1	Measuring Attitudes Towards Mathematics	51
2.5	Mathematical Problem Solving Behaviour	55
2.5.1	Measuring Problem Solving Behaviour	60
2.5.2	Metacognition	65
2.6	Relationship between Mathematics Attitudes and Mathematics Ability	66
2.7	Theories in Mathematics Education	69
2.7.1	Cognitive Theory	69
2.7.2	Theories in Social Cognition and Thinking Skills	70
2.7.2.1	Mathematics Beliefs	72
2.7.3	Theories of Affect in Mathematics Education	74
2.7.4	Metacognitive Theory	76
2.7.4	Theories of Attitudes in Mathematics Education	77
2.8	Theoretical and Conceptual Framework of the Study	78
3	METHODOLOGY	80
3.1	Introduction	80
3.2	Design of the Study	82
3.3	Variables of the Study	84
3.3.1	Dependent Variables	84
3.3.2	Independent Variables	84
3.4	Population and Sample	85
3.4.1	Population of the Study	86
3.4.2	Location of the Study	86
3.4.3	Sample and Sampling of the Study	87
3.5	Instrumentation	90
3.5.1	Instrument Development	92
3.5.1.1	Mathematical Problem Solving Test	92
3.5.1.2	Mathematics Attitudes Instrument	96
3.5.1.3	Problem Solving Behaviour Instrument	99
3.6	Validation Process of Instruments	102
3.7	Pilot Study	103
3.7.1	Reliability of Instruments	104
3.7.1.1	Reliability of Problem Solving Test	104
3.7.1.2	Reliability of Students' Mathematics	105

	Attitudes and its Sub-constructs	
	3.7.1.3 Reliability of Students' Mathematical Problem Solving Behaviour and its Sub-constructs	106
	3.8 Procedure of Data Collection	107
	3.7 Data Analysis Method	109
4	RESULTS AND DISCUSSION	113
	4.1 Introduction	113
	4.2 Assumption of Normality	115
	4.2.1 Mathematical Problem Solving Performance	115
	4.2.2 Mathematical Problem Solving Strategy	117
	4.2.3 Mathematics Attitudes	118
	4.2.4 Mathematical Problem Solving Behaviour	119
	4.3 Description of Demographic Information	121
	4.3.1 Descriptive Analysis of Students' Mathematical Problem Solving Performance	121
	4.3.2 Descriptive Analysis of Students' Mathematical Problem Solving Strategies	125
	4.3.3 Descriptive Analysis of Students' Mathematics Attitudes	134
	4.3.4 Descriptive Analysis of Students' Mathematical Problem Solving Behaviour	141
	4.3.5 Correlations between Problem Solving Performance and Students' Mathematics Attitudes	147
	4.3.6 Correlations between Problem Solving Performance and Students' Problem Solving Behaviour	149
	4.3.7 Correlations between Problem Solving Strategies and Students' Mathematics Attitudes	151
	4.3.8 Correlations between Problem Solving Strategies and Students' Problem Solving Behaviour	154
	4.3.9 Correlations between Mathematics Attitudes and Problem Solving Behaviour	156
5	SUMMARY, DISCUSSIONS, CONCLUSIONS AND RECOMMENDATIONS	161

5.1	Introduction	161
5.2	Conclusions and Discussions	162
5.2.1	Major Constructs	163
5.2.2	Correlations between Predictors and Mathematical Problem Solving	167
5.3	Recommendations for Future Research	170
REFERENCES		173
APPENDICES		192
	Appendix A. Survey questionnaire	192
	Appendix B. Reliability Analysis	199
	Appendix C. Permission of the survey questionnaire	210
	Appendix D. Letter for evaluated the survey questionnaire	213
	Appendix E. Bio-data of experts, those evaluated the survey questionnaire of this study	214
	Appendix F. Translation of survey questionnaire to Persian	215
BIODATA OF STUDENT		222
LIST OF PUBLICATIONS		223