

ASSESSMENT OF SOCIAL PERCEPTION AND MATHEMATICAL THINKING
AMONGST JORDANIAN STUDENTS IN HIGHER EDUCATION

ROMMEL MAHMOUD ALI ALALI

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy (Measurement and Evaluation)

Faculty of Education
Universiti Teknologi Malaysia

JUNE 2016

This Thesis is especially dedicated to the soul of my father

To my mother and my wife

Whose love, kindness, patience and prayer have brought me this far

To my children

To the soul of my friends: Majdi and Abdelrahman

To all of my friends, specially Alaa AbuZaiter

ACKNOWLEDGEMENT

First and foremost, my unlimited and sincere appreciation goes to the Lord of the seven heavens and earth ALLAH (SWT) for His endless mercies, blessings and guidance through from birth till now and forever. Alhamdulillah Robi Alamin.

My sincere appreciation also goes to my supervisor the person of Prof. Dr. Mohamed Najib Bin Abdul Ghafar for his continued guidance, support and encouragement to ensure this work is a success. My earnest appreciation also goes to all my friends and well-wishers that contributed to the success of this study and the knowledge acquired in cause. To you all I say thank you.

I shall forever be grateful to my parents and my wife for their belief in me even when I did not and for their unending support, spiritually and emotionally. To them I am highly indebted and words alone cannot describe my gratitude. I pray ALLAH (SWT) make you reap the fruit of your labour on me, Jazakum Allahu Khyran.

ABSTRACT

Mathematics is important in the human life. Despite the efforts for the development of mathematics education, it did not reach an acceptable level, because of low level in mathematical thinking and social perception of mathematics. This study aimed to examine the relationship between mathematical thinking and social perception of mathematics in Jordan higher education. This study used a quantitative survey approach. The sample of this study comprised of 338 male and 362 female first year students at Jordan universities. Two instruments were developed: a mathematical thinking test to measure students' mathematical thinking and social perceptions of mathematics questionnaire to measure the students' perception of mathematics. The results showed that there were statistically significant differences in whole mathematical thinking test depending on gender in favor of male, residence in favor of rural areas and interaction between gender and residence in favor of females in rural areas. The results showed that the performance of males in urban areas was better than females in urban areas and the performance of females in rural areas was better than males in rural areas. There were no significant differences in social perception towards mathematics due to gender, residence and their interactions. The results showed that the relationship between mathematical thinking and social perception of mathematics was significant and social perception of mathematics has an influence on mathematical thinking. An increase in social perception of mathematics may lead to an increase of mathematical thinking. The two instruments developed can be used as measurement scales for mathematical thinking skills and social perception of mathematics and opening the way for researchers to address issues and weaknesses related to mathematics education.

ABSTRAK

Matematik adalah penting dalam kehidupan manusia. Walaupun pelbagai usaha untuk membangunkan pendidikan matematik, ia belum sampai ke tahap yang boleh dibanggakan disebabkan oleh tahap pemikiran matematik dan persepsi sosial bagi ilmu matematik yang masih rendah. Kajian ini bertujuan untuk mengkaji hubungan antara pemikiran matematik dan persepsi sosial bagi ilmu matematik di pusat pengajian tinggi Jordan. Kajian ini menggunakan pendekatan kajian tinjauan kuantitatif. Sampel kajian ini terdiri daripada 338 orang lelaki dan 362 orang perempuan pelajar tahun pertama di universiti-universiti Jordan. Dua instrumen telah dibangunkan : ujian pemikiran matematik untuk mengukur pemikiran matematik pelajar, dan soal selidik persepsi sosial bagi ilmu matematik untuk mengukur persepsi pelajar terhadap matematik. Hasil kajian menunjukkan bahawa terdapat perbezaan yang signifikan dalam ujian keseluruhan pemikiran matematik bergantung kepada jantina yang memihak kepada lelaki, kediaman pula yang memihak kepada kawasan luar bandar dan interaksi antara jantina serta kediaman memihak kepada wanita di kawasan luar bandar. Hasil kajian menunjukkan bahawa prestasi lelaki di kawasan bandar adalah lebih baik daripada perempuan di kawasan bandar dan prestasi wanita di kawasan luar bandar adalah lebih baik daripada lelaki di luar bandar. Tiada perbezaan yang signifikan dalam persepsi sosial terhadap matematik berdasarkan jantina, kediaman dan interaksi mereka. Keputusan juga menunjukkan bahawa hubungan antara pemikiran matematik dan persepsi sosial matematik adalah signifikan dan persepsi sosial matematik mempunyai pengaruh ke atas pemikiran matematik. Peningkatan dalam persepsi sosial matematik boleh membawa kepada peningkatan kepada pemikiran matematik. Kedua-dua instrumen yang dibangunkan boleh digunakan sebagai skala pengukuran untuk kemahiran pemikiran matematik dan persepsi sosial matematik dan membuka jalan bagi penyelidik untuk menangani isu-isu dan kelemahan yang berkaitan dengan pendidikan matematik.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xii
1	INTRODUCTION	1
	1.1 Introduction	1
	1.2 Back ground of problem	4
	1.3 Statement of problem	10
	1.4 Research objectives	11
	1.5 Research questions	12
	1.6 Research hypothesis	12
	1.7 Significance of the study	13
	1.8 Limitation of the study	14
	1.9 Theoretical framework	15
	1.10 Conceptual framework	18
	1.11 Definition of terms	20
	1.11.1 Mathematical thinking	20
	1.11.2 Social perception	21
	1.11.3 Profiling trend	22

1.12	Summary	23
2	LITERATURE REVIEW	24
2.1	Introduction	24
2.2	Jordan and Malaysia in higher education	24
2.3	Social perception	25
	2.3.1 Students Perception toward Mathematics	26
	2.3.2 Anxiety of Mathematics	33
	2.3.3 Students Belief toward Mathematics	34
	2.3.4 Students' Attitudes toward Mathematics	39
	2.3.5 Dimensions of social perception	44
	2.3.1.1 Difficulty of mathematics	44
	2.3.1.2 Usefulness of mathematics	44
	2.3.1.3 Enjoyment of Mathematics	45
	2.3.1.4 Anxiety of Mathematics	45
	2.3.1.5 Nature of mathematics	45
	2.3.1.6 The Teacher Role	45
2.4	Mathematical thinking	46
	2.4.1 Aspects of mathematical thinking	65
	2.4.1.1. Inductive Thinking	65
	2.4.1.2. Deductive thinking	65
	2.4.1.3. Symbolism	66
	2.4.1.4. Mathematical proof	66
	2.4.1.5. Logical Thinking	67
	2.4.1.6. Generalization	68
2.5	Validity	68
	2.5.1 Content Validity	69
	2.5.2 Concurrent Validity	69
	2.5.3 Predictive Validity	70
	2.5.4 Construct Validity	70
	2.5.5 Discriminant Validity	71
2.6	Reliability Analysis	71
2.7	Summary	72

3	RESEARCH METHODOLOGY	73
3.1	Introduction	73
3.2	Research Procedure and Design	73
3.3	Population, Sampling and Location	75
3.4	Instrumentation	78
3.4.1	The development of Instruments	79
3.4.1.1	Mathematical Thinking Test (MTT)	79
3.4.1.2	The Social Perception of Mathematics Questionnaire (SPMQ)	82
3.4.2	Literature Review	87
3.4.3	Expert Validity	87
3.4.4	Pilot Study	88
3.4.5	Reliability	91
3.4.5.1	Test- Retest Method	92
3.4.5.2	Equivalent or Parallel Form Method	92
3.4.5.3	Split-Half Method	93
3.4.5.4	Internal Consistency	94
3.4.3.4.1	Cronbach Alpha	94
3.4.6	Validity and Reliability using Rasch Model	95
3.5	Data Analysis	103
3.6	Summary	106
4	DATA ANALYSIS AND FINDINGS	108
4.1	Introduction	108
4.2	Descriptive statistics	108
4.2.1	Descriptive statistics for participants	109
4.2.2	Descriptive Statistics for MTT	110
4.2.3	Descriptive Statistics for SPMQ	111
4.3	The Results of research questions and discussions	113
4.3.1	Validity and reliability of MTT	120
4.3.2	Validity and reliability of SPMQ	129
4.3.3	Gender and residence differences in MTT	138
4.3.4	Gender and residence differences in SPMQ	145
4.3.5	Relationship of MTT and SPMQ	151

4.3.5.1	Regression Analysis of mathematical thinking with social perception of mathematics	151
4.3.5.2	Pearson correlation coefficient between mathematical thinking and social perception of mathematics	155
4.3.5.3	Confirmatory Factor Analysis of Measurement Model (CFA)	156
4.3.5.3.1	Reliability and Validity	157
4.3.5.3.2	Initial Confirmatory Factor Analysis CFA of Proposed Measurement Model	162
4.3.5.3.2	Revised Confirmatory Factor Analysis CFA of Proposed Measurement Model	162
4.4	Summary	166
5	DISCUSSION, CONCLUSION AND RECOMMUNDATION	167
5.1	Introduction	167
5.2	Summary	167
5.3	Discussions of research findings	169
5.3.1	Summary of students' demographic data	169
5.3.2	Overall view of mathematical thinking Test	169
5.3.2.1	Psychometric properties of MTT Scale	170
5.3.2.2	Differences Gender and Residence of MTT	171
5.3.3	Overall View of Social Perceptions of Mathematics	176
5.3.3.1	Psychometric Properties of SPMQ scale	177
5.3.3.2	Differences Gender and Residence of SPMQ	178
5.3.4	Relationship between mathematical thinking and social perceptions of mathematics	181
5.4	Recommendations	182
5.4.1	The practical importance for this research	183

5.4.2	The theoretical importance for this research	184
5.5	Implication	185
5.6	Conclusion	186
REFERENCES		187
Appendices A – F		209- 232

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	Public Jordanian universities depending on region	25
3.1	Numbers of students in the Jordanian universities	78
3.2	Specification Table of Preliminary Mathematical Thinking Test	81
3.3	Specification Table of Final Mathematical Thinking Test	82
3.4	Specification Table of Final Copy Social Perception	84
3.5a	Correlations Matrix of SPMQ	85
3.5b	Correlations Matrix of MTT	86
3.7a	Difficulty Index and discriminant Index for MTT	90
3.7b	Difficulty Index and Discriminant Index Final Copy for MTT	90
3.8	Difficulty Index and discriminant Index for SPMQ	91
3.9	Reliability Statistics, Spearman Brown coefficient of SPMQ	94
3.10	Reliability Statistics, Spearman Brown coefficient of MTT	94
3.11a	Item fit analysis for MTT (initial)	96
3.11a1	Item fit analysis for MTT (Final)	97
3.11b	Item fit analysis for SPMQ	98
3.11c	Calibration scaling analysis of MTT	99
3.11d	Calibration scaling analysis of SPMQ	99
3.11e	Item dimensionality of MTT	100
3.11f	Item dimensionality of SPMQ	101
3.11g	Person separation and reliability for MTT	101
3.11h	Person separation and reliability for SPMQ	102
3.11i	Item separation and reliability for MTT	102

3.11j	Item separation and reliability for SPMQ	103
3.12	Rubric for Scoring Mathematical Thinking Test (Extended Response Items)	103
3.13	Rubric for Scoring Mathematical Thinking Test (Multiple Choice Items)	104
3.14	Rubric for Response to each Item (Social Perception of Mathematics)	104
3.15	Analysis of Data	105
4.1	Participants distribution on gender	109
4.2	Participants distribution on residence	109
4.3	Descriptive statistics for each question in each subscale of MTT	110
4.4	Descriptive statistics for each item in each subscale of SPMQ	112
4.5a	Descriptive statistics of MTT	116
4.5b	Descriptive statistics of SPMQ	117
4.5c	Test of Homogeneity of Variance for MTT	118
4.5d	Test of Homogeneity of Variance for SPMQ	119
4.6a	Validity and reliability for induction Sub instrument	120
4.6b	Validity and reliability for deduction Sub instrument	121
4.6c	Validity and reliability for generalization Sub instrument	121
4.6d	Validity and reliability for symbolism Sub instrument	121
4.6e	Validity and reliability for mathematical proof Sub instrument	122
4.6f	Validity and reliability for logical thinking Sub instrument	122
4.6g	Validity and reliability for mathematical thinking test	123
4.7a	Item fit analysis and item polarity for MTT	125
4.7b	Calibration scaling analysis of MTT	126
4.7c	Item dimensionality of MTT	127
4.7d	Person separation and reliability for MTT	128
4.7e	Item separation and reliability for MTT	128
4.8a	Validity and reliability for difficulty of mathematics subscale	129
4.8b	Validity and reliability for nature of mathematics subscale	130
4.8c	Validity and reliability for usefulness of mathematics subscale	130
4.8d	Validity and reliability for anxiety of mathematics subscale	131
4.8e	Validity and reliability for enjoyment of mathematics subscale	131

4.5f	Validity and reliability for teacher role of math subscale	132
4.8g	Validity and reliability for whole SPMQ	133
4.9a	Item fit analysis for SPMQ	134
4.9b	Calibration scaling analysis of SPMQ	135
4.9c	Item dimensionality of SPMQ	136
4.9d	Person separation and reliability for SPMQ	137
4.9e	Item separation and reliability for SPMQ	137
4.10a	The means of induction subscales of mathematical thinking test depending on the gender and residence	138
4.10b	The means of deduction subscales of mathematical thinking test depending on the gender and residence	139
4.10c	The means of generalization subscales of mathematical thinking test depending on the gender and residence	139
4.10d	The means of symbolism subscales of mathematical thinking test depending on the gender and residence	140
4.10e	The means of mathematical proof subscales of mathematical thinking test depending on the gender and residence	140
4.10f	The means of logical thinking subscales of mathematical thinking test depending on the gender and residence	141
4.10g	The means of overall mathematical thinking scale depending on the gender and residence	141
4.11	The results of two way analysis of variance in mathematical thinking test depending on gender, residence and their interaction	143
4.12	The results of two way analysis of variance in whole Mathematical thinking test depending on the gender, residence and their interaction	144
4.13a	The means of difficulty of mathematics subscales of social perception of mathematics depending on the gender and residence	145
4.13b	The means of nature of mathematics subscales of social perception of mathematics depending on the gender and residence	146
4.13c	The means of usefulness of mathematics subscales of social	

	perception of mathematics depending on the gender and residence	146
4.13d	The means of anxiety of mathematics subscales of social perception of mathematics depending on the gender and residence	147
4.13e	The means of enjoyment of mathematics subscales of social perception of mathematics depending on the gender and residence	147
4.13f	The means of teacher role subscales of social perception of mathematics depending on the gender and residence	147
4.13g	The means of social perception of mathematics (total) depending on the gender and residence	148
4.14	The results of two way analysis of variance in social perception of mathematics questionnaire SPMQ depending on the gender and residence	150
4.15a	Linear correlation for the variables difficulty, nature, usefulness, anxiety, enjoyment and teacher role	152
4.15b	Regression Analysis for the variables difficulty, nature, usefulness, anxiety, enjoyment and teacher role	152
4.15c	Coefficients for the variables difficulty, nature, usefulness, anxiety, enjoyment and teacher role	153
4.16a	Linear correlation for whole social perception of mathematics Scale	153
4.16b	Regression Analysis for whole SPMQ	154
4.16c	Coefficients for whole social perception of mathematics scale	154
4.17	The correlation coefficient between the aspects of mathematical thinking and the dimensions of social perception	156
4.18	AVE and CR for the Constructs of MTT	158
4.19	AVE and CR for the Constructs of SPMQ	159
5.1:	Summary of Research Findings	169

LIST OF FIGURES

FIGURE NO	TITLE	PAGE
1.1	Theoretical Framework	17
1.2	Conceptual Framework	19
3.1	Research procedures	75
3.2	The Population, Sampling and Location	77
3.3	Procedures for instrumentations.	79
4.1	Normality Test of Mathematical Thinking Test	115
4.2	Normality Test of Social Perception of Mathematics Questionnaire	115
4.3	Summary of the category structure on a scale gradation of MTT	126
4.4	Summary of the category structure on a scale gradation of SPMQ	136
4.5	Second Order Model for Work Motivation Factors of MTT	160
4.6	Second Order Model for Work Motivation Factors of SPMQ	161
4.7	Initial Proposed Measurement Model for Relationship between MTT and SPMQ	163
4.8	Initial Proposed Measurement Model for Influence SPMQ on MTT	164
4.9	Revised Proposed Measurement Model for influence SPMQ on MTT	165

LIST OF ABBREVIATIONS

NCERT	-	National Council of Educational Research and Training
NCTM	-	National Council of Teachers of Mathematics
NCRD	-	National Center for Resources Development
TIMSS	-	Trends in International Mathematics and Science Study
MTT	-	Mathematical Thinking Test
SPMQ	-	Social Perceptions of Mathematics
ANOVA	-	Analysis of Variance
C1-C24	-	Test Questions
B1-B36	-	Questionnaire Items
AV1	-	The Mean of Difficulty of Mathematics Items
AV2	-	The Mean of Nature of Mathematics Items
AV3	-	The Mean of Usefulness of Mathematics Items
AV4	-	The Mean of Anxiety of Mathematics Items
AV5	-	The Mean of Enjoyment of Mathematics Items
AV6	-	The Mean of Teacher Role Items
AVT1	-	The Mean of Total of AV1-AV6
AV7	-	The Mean of Induction Items
AV8	-	The Mean of Induction Items
AV9	-	The Mean of Induction Items
AV10	-	The Mean of Induction Items
AV11	-	The Mean of Induction Items
AV12	-	The Mean of Induction Items
AVT2	-	The Mean of Total of AV7-AV12
MNSQ	-	The Mean Square
PTMEA	-	Point Measure Correlation

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Summary of Comments of Experts for MTT	209
B	Reliability Analysis of the MTT and SPMQ	211
C	Mathematical Thinking Test (MTT)	213
D	Social Perception of Mathematics Questionnaire (SPMQ)	225
E	Information Letter for Jordanian Universities	230
F	Publications	236

CHAPTER 1

INTRODUCTION

1.1 Introduction

Measurement and assessment play an important role in the instructional program. They provide information that can be used in a variety of educational decision. Assessment of students learning requires the use of number of techniques for measuring student achievement. But assessment is more than a collection of techniques. It is a process, a systematic one, that plays a significant role in effective teaching. It begins with the identification of learning goals and ends with a judgment concerning the extent to which those goals have been attained (Miller et al., 2013; Kizlik, 2011).

Mathematics plays an important role in the development of human civilization. Human need mathematics in their lives, for accounts, data processing, communication with others, problem solving, and decision-making. Mathematics occupies a privileged position between science and various fields of knowledge and it is considered the mother of science, because it is applied in various fields of life. Mathematics is a good field to train students and develop thinking skills and such mathematics accompany the students throughout their lives. Thinking and mathematical thinking are an educational necessity. Learning how to think mathematically is an extremely important issue in mathematics education.

The recent advancement and advent of technology in almost all walks of life has increased the importance of mathematics education and research in mathematics teaching. The value of mathematics in this technological age was stressed by the Alkhateeb & Ababneh (2011) as an essential tool for dealing with individuals in their lives in order to help them identify problems and solve them. The same importance was emphasized by NCERT (2006) as mathematics as an essential and compulsory topic in education and the provision of quality mathematics education was a necessary requirement for every child. Mathematics contributed to the development of thinking processes among students. That is the reason that made almost all countries in the world developing a curriculum that focuses on the development of deep understanding of mathematical concepts. The National Council of Teachers of Mathematics (NCTM, 1989, 2000) emphasized on the development of mathematical, critical, proof, inductive and deductive thinking. Further, NCTM emphasized mathematical teaching on Algebraic, reasoning and problem solving in a broader perspective (Schielack et al., 2000; NCTM, 1989, 2000).

Jordan is located in the Middle East, a population of 6,388,000, within an area of 89,318 km² (Department of Statistics, 2012). Approximately 98 percent of the people are Muslims. The education system of Jordan has improved consistently since the middle of the twentieth century. Education system played a big role in transforming Jordan from a country predominantly agricultural to industrial nation. In addition, the education system in Jordan was ranked first in the Arab world, and was one of the best educational systems in the region (Ministry of Education Jordan, 2005). The main objectives of the educational system in Jordan were to achieve the followings;

- i. Using mathematical thinking, numerical systems and mathematical relationships in the fields of science and public life.
- ii. Data collection, then storage and processed, produced and used in the interpretation of the phenomena, also predicted the different possibilities of events and decision-making in various fields.
- iii. The substantive critical thinking and follow the scientific method in research and problem solving.
- iv. Using Arabic language in self-expression and communication with others. (Ministry of Education Jordan, 2000, p.30).

The structure of the educational system consisted of a two-years pre-school education (kindergarten) from age 4-6 years, a ten years of compulsory basic education from age 6-16 years, and two years of a secondary academic or vocational education from age 16-18 years.

The Ministry of Education has developed curricula to conform with the development plans based on the knowledge economy. These curricula aim to achieve learning outcomes consistent with the requirements of the knowledge economy by providing students with the knowledge, experience, skills, attitudes and values necessary, make the human as the center of the knowledge economy (Ministry of Education Jordan, 2005). The objectives of mathematics curriculum become characterized by inclusiveness, interest in the cognitive dimension and emotive by focusing on the value of mathematics. It also develops logical thinking, accuracy of expression, understanding the nature of mathematics, and its important applications in everyday life, and role in the progress of life (Ababneh, 1995). Mathematics curriculum content was largely consistent with the content of the global mathematics curriculum, proposed by the National Council of Teachers of Mathematics in America (NCTM, 2000). There is a lake of instruments to measure mathematical thinking skills and also to measure students' social perception toward mathematics in higher education.

There are 29 universities in Jordan, 10 public universities, and 19 private universities (Ministry of higher education Jordan, 2013). Most universities of Jordan follow the American and English education system. The duration of study for a basic bachelor degree program is 4 years, while for dentistry, pharmacy and engineering takes five years, as for the medical six years.

1.2 Background of Problem

The current reality of scientific and technological progress and the spread of knowledge must prepare students to keep up with the social, economic, scientific and technological changes. Students should acquire thinking skills, because teaching thinking provides the individuals with the tools they need to be able to face many changes. The development of thinking became important because knowledge and facts acquisition by students depends on the development of their ability to think properly. Thus the success of education depends on the principle of teaching students on how to learn and how to think (Houssart et al., 2005; Paul, 1993; Wilson, 1993; Marzano et al., 1988). Badawi (2008) pointed out that the teaching of mathematics is necessary for teaching the basic skills that students learn to a logical way of thinking, and the use of mathematical thinking. Thinking is the most complex of human behavior. It comes at the highest level of mental activity and distinguishes human from another. Human existence is related to his mental activity, and its ability to deal intelligently with things. Human learns more by thinking, because thinking is always related to problems solving.

The effective mathematics education relies on an understanding of the process of students' mathematics learning by providing a rich learning environment and comprehensive experience. Teachers being the supporter and mentor have the responsibility to educate experiences in a way that makes learning active and they can carry out this prime task through a deep understanding on students' educational experiences and underlying key factors and process. Furthermore, successful teachers deliver knowledge to students' according to their age and past educational experiences (Abu Zainah, 2010).

Turner and Rossman (1997) indicated the importance of mathematics curriculum in order to make students' as mathematical thinkers, through the development of the students' abilities in solving problems, reasoning, logical thinking, and enjoying mathematical topics. The emphasis is on the importance of its role in the learning of mathematics by adopting the student centered perspective in the teaching learning situations and fostering in students ability to reflect about what they have

learned in through their own perspectives. Martin (1996) characterized the effective mathematics curriculum as having coherent mathematical topics aimed to help students to understand the link between various mathematical topics, and a grasp the relationships between to another and same subject, and ensuring an opportunity for students to use math in their daily lives. In Jordan, mathematics curriculum is compatible with the directions and recommendations of the first Conference on Educational Development in 1987, in term of the emphasis on developing students' mathematical thinking and solving mathematical problems (MOE, 1988, p75).

Mathematical education contributes to the development of students' thinking as its main objectives by imparting basic skills in the logic and use of mathematical skills in life routines. The document of the NCTM (2000) included the set of detailed goals for mathematical thinking in line with different developmental ages. The standard of Mathematics and thinking in NCTM is usage of models, facts, properties and relationships to explain ideas, justify answers and procedures that will leads to solutions because of mathematical logical operations as expected by the goals of teaching mathematics.

The NCTM (2000) also issued a set of standards for mathematics curriculum. One of these standards is logical thinking and proof. Based on this standard should be that students acquire the following skills and knowledge;

- i. Develop and evaluate mathematical arguments and evidence.
- ii. Recognize logical thinking and proof as essential aspects of mathematics.
- iii. Building mathematical guesses and verified.
- iv. Select and use different styles of logical thinking and methods of proof.

Different orientations of schools of thought has made the identification and nature of mathematical thinking not clear and complicated. Mathematicians viewed mathematical thinking differently from psychologists. This prevails in different education levels. It was evident even in primary and secondary school teachers. The concept of mathematical thinking seems to be related to individuals' professional academic level and experience (Lutfiyya, 1998; Carpenter, 1985). In spite of attempts to define mathematical thinking, mathematical skills and styles, there is a lapse in the

development of a clear framework that explains all the styles and mathematical thinking skills. In this regard, many researchers have tried to determine the mathematical thinking skills (Barham and Alkhateeb, 2012; Schurter, 2002).

Mathematics curriculum aims to impart mathematical thinking skills, by guiding students to be able to collect evidences, and build arguments to support mathematical ideas. Mathematical thinking and ability to proof encompasses mathematical understanding that will lead students to understand various phenomena and interpret these mathematically. Mathematical thinking and proofs are a part of the student's experience at all academic levels. It developed through continuous work in situations that require the use of mathematical thinking styles in several contexts (NCTM, 2000).

Assessment as stated in the document of the National Council of Teachers of Mathematics in America represents the process of collecting evidence for the student's knowledge and ability to use mathematical knowledge and social perception towards mathematics, and draw judgments. Therefore, assessment includes all of the tests and measurement (NCTM, 1995).

The tests are considered important in measuring methods and evaluation of students' abilities, knowing their level of achievement, on the other hand is to achieve the behavioral objectives, or educational outcomes, and what the teacher provided from different educational activities that help to raise the skills achievement among students. Supervisors and educators emphasized that these tests are highly efficient in the measurement and evaluation process.

Mathematical thinking is a skill, develop with training, mental growth and constructive experiences. It does not happen by chance, but is achieved by putting the learner in educational activities and situations which aim to develop different thinking levels among individuals. This leads to the development of mathematics curriculum and educational materials. In addition, new methods for teaching and evaluation will provide educational opportunities for students' to develop their mathematical thinking

skills. (NCTM, 2000; Greenwood, 1993; Lutfiyya, 1998; Coben, 2002; Breyfogle and Herbel-Eisenmann, 2004; Barham and Alkhateeb, 2012).

Mathematical Thinking is the ability of an individual to solve routine encountered mathematical problems. It is a process of seeking out meaning from a situation in its mathematical context as numbers, symbols, shapes or mathematical concepts (Abed & Abu Zainah, 2012). It is different from other types of thinking. In general, it includes clear concepts, such as the relationship between numbers, symbols, and concepts that can be represented by drawing, or other forms. Mathematical thinking emphasizes the mental activity and methods used in the teaching of mathematics. It also focuses on clear procedures to reach the desired result. Using of the right methods to verify hypotheses and induction in the formation of relationships (Kousa, 2001). Mathematical thinking test is a method of assessment to reveal the strengths and weaknesses of the students. Based on that will be improve and develop the educational process.

Jordan has made efforts to develop education to the desired level and improve outcomes. However the learning outcomes in mathematics did not reach an acceptable level. This is revealed by the Ministry of Education and the National Center for Human Resources Development in Jordan. The results of the studies revealed that the level of students' mathematical thinking were less than the acceptable level and the level of Jordanian students in mathematics was low (National Center for Human Resources Development, 2001). Also, the mathematics teachers in Jordan didn't emphasis on mathematical thinking in the teaching of mathematics (Abu Zainah, 1986, Nasr, 1988; Yunis, 1991; Alkhateeb, 2004). The scheme of the Jordanian mathematics curriculum included objectives that emphasize interest to mathematical thinking (Ministry of Education in Jordan, 1991).

In higher education, there is general mathematics and mathematics for the disciplines such as engineering Maths, Busines Maths etc. Mathematical thinking helps to develop intellectual capability among students and develop their mental skills. Mathematics teachers noticed that majority of students in general education and university hence a significant weakness in the basic mathematical principles. This was

confirmed by the National Center for Assessment in Higher Education. The center states that students results in the aptitude test, (which largely focuses on the basics of math) – was not good. Although aptitude tests are simple but it needs logical thinking and knowledge of some mathematical skills that are supposed to be familiar with the student (Namrawi, 2014; Al-shara, 2011).

Mathematics is the style of thinking based on understanding and perception of relationship. Teaching of mathematics contributes to the development of students' thinking processes, problem-solving and skills. It's also necessary to teach the basic skills that students learn through a logical manner. Knowing the relationship between achievement in math and thinking skills contribute to an increased interest in the teaching of mathematics, and focus on the mental processes. Badawy (2008) indicated that thinking is one of the distinctive attributes of mathematics, because it employs the structural organization that connects parts of mathematics together. The teaching thinking process is done through asking questions, opinions and ideas (Badawy, 2008). However, they must be valid and reliable instrument to measure mathematical thinking.

The importance and benefits of mathematics was discussed for everyday life. However students' interest did not reach the required level. There was distrust in mathematics. It is assumed that social perception form the cognitive domain in the learning processes for students in whole nature of mathematics, the learning of mathematics and problem solving determines the strategy and methods dealing with the problems (Zuhair, 2008).

Emotional variables such as perceptions, beliefs and attitudes towards mathematics influence the practice of teaching which helps them understand the mechanisms and strategies for student learning (Wagner et al., 1999). The studies of these variables represent an approach to the development of teaching practices and may be maximize outputs. Making required changes in the processes of teaching and learning of mathematics begins from the nature of the students' perception towards mathematics (Rayyan, 2010).

Social perception is a process of understanding others. The available information is interpreted for others to accurately understanding their behaviour. It includes observing and understanding existing information and drawing conclusions. It also helps individuals to simplify, solve problems and contradictions, and help them to accept situations (Jussim, 2012). Most studies about social perception of mathematics emphasized to the need for a theoretical framework for affect in mathematics education (Zan et al., 2006). So this led to identify some critical issues in research such as need for instruments consistent with the research problem and with the chosen definition of social perception, and capable of capturing the deep interaction between affect and cognition. In particular several scholars question the possibility of 'measuring' social perception through questionnaires. Most studies about social perception of mathematics do not provide a clear definition of the construct itself. Attitude tends rather to be defined implicitly and a posteriori through the instruments used to measure it (Zan, 2008).

Social perception towards learning topic and its nature influence on topic learning. Consequently pupils form perceptions towards mathematics, and what mathematics meant to them. The formation of perceptions on themselves as learners of mathematics will lead to an effective role in the formation of the curriculum. The impact of social perceptions on individuals plays an important role in their lives. It directs the behavior to describe phenomenon through social, psychological and biological framework. Social perceptions represent systems thinking about certain subjects which differ from the opinions and attitudes, so that individuals remain connected to the community. Social perception may have an impact on mathematical thinking because it directs the learner's response towards learning mathematics. Literature built both mathematical thinking and social perception of mathematics may differ according to background. Only two instruments important when gender and residence because higher education was different by gender and location in higher education institution. The other was assumed not to be of significant. Research on social perception has been judged to be particularly contradictory and confusing, due to the fact that it has given more emphasis to creating measurement instruments rather than elaborating on a theoretical framework (McLeod, 1992; Ruffell, Mason & Allen, 1998).

1.3 Statement of Problem

Mathematics is important for the human life, in terms of accounting, data processing, communicating, problem solving, and decision-making. Students' need it for the study of other scientific courses. It is largely an abstract science, so it needs thinking skills. Student should possess it to address mathematics problems and related issues (Al Qayam, 2008). Mathematical thinking is the cornerstone in the development of mathematics. So that they can recognize abstract mathematical relationships and understand mathematical applications. The growth of students' mathematical abilities depends on the development of mathematical thinking skills (Nejem, 2012; Mubarak, 2005). Efforts to develop learning outcomes in mathematics did not reach an acceptable level. There are many problems which included low scientific achievement, failure to process and analysis data, wrong interpretations, and unable to solve problems (NCRD, 2007). The results of International Study of Mathematics and Science TIMSS for the year 2011 showed that Jordan decline in mathematics from position 31 in 2007 to 35 in 2011. The average score of Mathematics was 427 in 2007 and fell to 406 in 2011 (TIMSS, 2011). The results for Jordan in the Programme for International Student Assessment PISA for the year 2012 showed that Jordan decline in mathematics from position 55 in 2009 to 61 in 2012 (OECD, 2010; PISA, 2012). Mathematics teachers noticed that majority of students in general education and university hence a significant weakness in the basic mathematical principles. This was confirmed by the National Center for Assessment in Higher Education. The results of many studies showed that a general weakness in the ability to mathematical thinking (Barham and Alkhateeb, 2012; Abu Zainah & Ababneh, 2007; Abed & Abu Zainah, 2012).

The purpose of social perception study is the interpretation and predicts behavior and then modifies it, to fit the interests of the individuals. This applies to the measure of social perception of mathematics, to know its existence and its degree of strength. It form the cognitive domain in the learning processes for students. Social perception about the nature of mathematics, learning of mathematics and problem solving determines the strategy and methods to deal with the problems. This will lead

to effective role in influencing the curriculum and the progress of the educational processes. It consists of observing and understanding existing information and draw conclusions. It also helps individuals to simplify and solve problems and contradictions, and help them to accept the environment. So many researchers and educators believe that the main reasons for the failure of students in mathematics due to negative perception towards mathematics. An instrument should be available to measure mathematical thinking and social perception of mathematics. Other instruments not complete for Jordan higher education. Measuring learning outcomes and evaluation in the emotional domain has still a little interest when compared with the cognitive domain. In previous work (Di Martino & Zan, 2001, 2002, 2003; Zan & Di Martino, 2003) underlined the lack of theoretical clarity that characterizes research on social perception and the inadequacy of most measurement instruments.

1.4 Research Objectives

This study examined the relationships between mathematical thinking and social perception of mathematics in Jordan higher education through the use of quantitative data. This study aimed to achieve the following objectives:

- i. To develop an instrument of mathematical thinking skills (MTT) among first year students at Jordanian Universities.
- ii. To develop an instrument of social perceptions of mathematics (SPMQ) among first year students at Jordanian Universities.
- iii. To identify the profiling trend of varied students' grouping based on the developed MTT instrument.
- iv. To identify the similarity and differences of social perception of mathematics between first year students in Jordan.
- v. To assess the relationship between mathematical thinking skills (MTT) and social perception of mathematics (SPMQ) among first year students at Jordanian universities.

1.5 Research Questions

To achieve the above objectives this study attempts to answer the following questions:

- i. What is the validity and reliability of the MTT instrument?
- ii. What is the validity and reliability of the SPMQ instrument?
- iii. Is there any significant difference in the level of mathematical thinking among Jordanian students due to gender, residence and their interaction?
- iv. Is there any significant difference in the social perception of mathematics among Jordanian students due to gender, residence and their interaction?
- v(a). Is there any correlation between mathematical thinking skills and social perception of mathematics among Jordanian first year university students?
- v(b). Is there any significant influence of social perception on mathematical thinking among Jordanian first year university students?

1.6 Research Hypothesis

The following research hypotheses were formed according to the research objectives and questions.

- Ho1: There is no significant difference of mathematical thinking skills among Jordanian students based on gender and residence.
- Ho2: There is no significant difference in the social perception of mathematics among Jordanian students based on gender and residence.
- Ho3: There is no significant difference among students in Jordan on based on both mathematical thinking skills and social perception of mathematics.
- Ho4: There is no significant relationship between mathematical thinking skills and social perception of mathematics of Jordanian students.

1.7 Significance of the Study

The results of this study would provide information on students' strengths and weaknesses in mathematical thinking skills. It can be used to guide educationist to use suitable teaching strategies in order to develop thinking skills among students. It can also guide mathematicians and specialists to implement educational activities and teaching programs in the treatment of weaknesses for students and development mathematical thinking skills.

This study will also provide emphasis on the teaching-learning process, and how conformity can be made to the preferred learning styles of students. It is necessary to provide opportunities for students to practice activities that develop their thinking skills which help them make right decision to face various situations. Mathematical thinking test is important because it can be used to determine students' strength and weakness in their mathematical thinking styles.

Perceptions occupied a substantial site within the social and psychological research. Most of the topics were on psychological and educational content, but were studying attitudes and opinions. The topic of social perceptions is comprehensive it contribute to knowledge in social psychology. It is important to measure social perception of mathematics for the possibility of identifying and trying to modify the negative aspect. It can be used to configure positive social perception of mathematics, so that students like to study mathematics (Amer, 2011).

Social perceptions help to classify and organize explanations from others through experiences and interactions. It also helps people how their association with other people or other subjects and allows them to predict and modify behaviors. The importance of social perception is to know the thoughts, beliefs, feelings, intentions and desires, as well as it can be read internal individuals issues based on their behavior and their words. Modified on these readings, people can make the right decision on how to behave socially. Social perception is an important component of social efficiency and social success, because it is social rules knowledge roles. In turn helps in decision-making and confidence in social interaction (Haj Sheikh, 2012).

1.8 Limitation of the Study

This study only investigated the variables mathematical thinking and social perception of mathematics. This study only used a quantitative survey approach. Only two instruments were used in the study. First, mathematical thinking skills test that consist of only six aspects that was; induction, deduction, mathematical proof, logical thinking, symbolism, and generalization. Second, social perception of mathematics dimensions questionnaire that consisted of only six dimensions which were; difficulty of mathematics, nature of mathematics, anxiety of mathematics, enjoyment of mathematics, role of teachers, and usefulness of mathematics.

The sample of study consisted of only first-year students at three universities which are Yarmouk University, AL-Hussein Bin Talal University and The Hashemite University because they need to master the skills and development of mathematical thinking to help them to solve problems, make the appropriate decisions that face, and raise their achievement. The researcher analyzed the result by using Analysis of Variance (ANOVA), Person Correlation Coefficient, Rasch model and Amos. The results can only be generalized to Jordan first year university students.

1.9 Theoretical Framework

The understanding on the theories about how people learn, and the ability to apply these theories in the teaching of mathematics are the primary requirements for effective teaching of mathematics. Many scientists studied the mental growth and the nature of learning resulted in the variety of learning theories. Learning theories are a set of ideas or opinions logically consistent. It introduces the concept of psychological theoretical that can be applied to educational problems (Driscoll 1994; Zghoul, 2003;

Olson & Hergenhahn, 2009). This is the theoretical basis for social perception. Learning theories provide the framework for understanding the nature of learning, behavioral patterns in diverse conditions, interpretation of the causes, and predictions (Schunk, 2008). This study adopted the Cognitive learning and constructive learning theory.

Cognitive learning theory is the interaction of mental processes, knowledge and direct and indirect experiences. It focuses on the internal processes of the individual, such as thinking, planning and decision-making that is on the external environment or clear responses (Qutami & Qutami, 1998). Driscoll (1994) indicated the fundamental principle underlying the cognitive theory was that most behavior including learning was controlled by the internal cognitive processes. According to this theory, learning is a mental process represented in the use of memory, thinking and motivation (Anderson and Elloumi, 2004). Bower & Hilgard (1981); Olson & Hergenhahn (2009); Anderson and Elloumi (2004); Qutami & Qutami (1998) and Zghoul (2003) confirmed that cognitive learning was characterized by the followings;

- i. A change in the case of perception and knowledge.
- ii. Realized knowledge which is as a mental activity requires coding and internal mental structure of the learner.
- iii. Learner as an active participant in the learning process.
- iv. Focusing on building templates of knowledge.
- v. Focusing on the construction, organization and arrangement to facilitate optimal treatment for information.
- vi. Focusing on how to remember, retrieval, and storage of information in memory.
- vii. Learning as an active process carried out by the learner, which can be affected by the learner.
- viii. Learning outcomes depend on what the teacher provided, and what the learner's did for information processing.

Constructive learning theory is defined as to how the individual builds self-knowledge in his mind depending on his experience and not a negative reception from others. Constructivism is characterized by its emphasis on the employment of learning

through real context and focuses on the importance of the social dimension in the occurrence learning. It also emphasized that the individual interprets the information and the world around him according to his personal views (Duffy & Cunningham, 1996; Schunk, 2008; Olson & Hergenhahn, 2009). Learning was done through observation, processing and interpretation and adapting the information based on the individual's cognitive environment. The learner is the center of the learning process. The teacher is the supervisor of the learning process. The learner builds up knowledge. Schunk (2008); Zghoul (2003); Olson & Hergenhahn (2009); Duffy & Cunningham (1996) confirmed that the principles of constructivist theory of learning are the followings;

- i. The learning is an active process. The learner uses sensory input and constructs meaning through it.
- ii. The individual learns how to learn. Learning includes both the construction of meaning and construction of systems of meaning.
- iii. The activities and scientific experiments are necessary for learning.
- iv. learning is a social activity associated with an individual connection with others such as; the teacher , peers , family , and friends.
- v. Knowledge is essential for learning to happen.
- vi. Learning takes time, and the occurrence of actual learning needs of the individual review of his ideas, which leads to meditation and testing that leads to learning.
- vii. Motivation is the main component of learning. Learning use this knowledge through motivation not only earned.

Many scientists and specialists relied on theories of learning in building instruments and standard tests in many areas. The main investigation in this study was the relationship between social perception of mathematics and mathematical thinking. There are many studies on mathematical thinking such as by Lutfiyya (1998), Barham and Alkhateeb (2012), Zaman (2011), Mubark (2005), and Alkhateeb (2006). There are also many studies on social perception such as by Alkhateeb (2011), Alkhateeb & Ababneh (2011), Abed & Asha (2009), Abed & Saedi (2002), Kloosterman & stage (1992) and others. Most studies about social perception of mathematics emphasized to the need for a theoretical framework for affect in mathematics education (Zan et al., 2006). So this led to identify some critical issues in research such as need for instruments consistent with the research problem and with the chosen definition of

social perception, and capable of capturing the deep interaction between affect and cognition. In particular several scholars question the possibility of ‘measuring’ social perception through questionnaires

Mathematical thinking is thus mental processes carried out by the students to develop ideas related by situations, mathematical experiences or solve a specific problem in mathematics. It related to cognition development and cognitive theory. Also these abilities were developed through learning and its environment which relates to constructive theory. students’ perception towards mathematics is theoretically based on social constructivism.

Figure 1.1 Theoretical Framework

1.10 Conceptual Framework

There are many studies dealing with aspects of mathematical thinking. After reviewing the past studies and was considering the opinions of a group of mathematics specialists at Jordanian universities, the researcher chose six aspects, and they were induction, deduction, generalization, symbolism, logical thinking, mathematical proof (Mubark, 2005). This was based on past studies by Mubark (2011); Barham & Alkhateeb (2012); Zaman (2011); Abu Zainah & Ababneh (2007); Mubark (2005); Lutfiyya (1998); Badawy (2008) proposed inductive thinking. Mubark (2011); Barham & Alkhateeb (2012); Zaman (2011); Abu Zainah & Ababneh (2007); Mubark (2005); Lutfiyya (1998); Badawy (2008); Schielack et al. (2000); Mustafah (2002)

suggested Deductive thinking. Mubark (2011); Barham & Alkhateeb (2012); Badawy (2008); Mubark (2005); Dehance & Spelke (1999) indicated Algebraic thinking (Symbolism). Mubark (2011); Barham & Alkhateeb (2012); Zaman (2011); Badawy (2008); Mubark (2005); Petocz & Petocz (1997) suggested mathematical proof. Abed & Abu Zainah (2012); Zaman (2011); Nejem (2010); Mubark (2005) proposed Generalization. Lastly, Barham & Alkhateeb (2012); Mubark (2011); Nejem (2012); Abu Zainah (2012); Alkhateeb & Ababneh (2011); Zaman (2011); Mubark (2005) proposed Logical Thinking.

Social perception is the process of understanding others, which is the process of integrating and interpreting information available for others to get to a more precise understanding of their behavior. It determines an individual's ability to create a rule for others, because it consists by observing and understanding of existing information on the individual and to extraction findings. After reviewing the studies that dealt dimensions of social perception, the researcher choose the most important dimensions based on the original Fennema-Sherman Instruments (1976). From previous studies, Alkhateeb (2011); Alkhateeb & Ababneh (2011); Abed & Asha (2009) proposed difficulty of mathematics as one of this dimensions. Kloosterman & stage (1992); Lazim et al. (2004); Ababneh (1997), Alkhateeb & Ababneh (2011) suggested usefulness of mathematics. Tapia (1996); Nooriafshar & Maraseni (2005), Abed & Asha (2009) proposed enjoyable of mathematics. Mclemore (2004); Yeo, (2004); Cemen (1987); Kirk (2001); Trujillo & Hadfield (1999) proposed anxiety of mathematics. Alkhateeb & Ababneh (2011); Lazim et al. (2004); Abed & Saeedi (2002); McLeod (1992); Barkatsas & Malone (2005) proposed that nature of mathematics. Lastly, Alkhateeb (2011); Abed & Saeedi (2002) proposed role of teacher. The Figure 1.1 showed the theoretical framework for this study.

Figure 1.2 Conceptual Framework

1.11 Definition of Terms

These were the definition of terms for this study;

1.11.1 Mathematical Thinking

According to Mason et al. (1991), Mathematical thinking was defined as “A dynamic process which, by enabling us to increase the complexity of ideas we can handle, expands our understanding” (p.158).

“Mathematical thinking is the development of a mathematical point of view valuing the process of mathematization and abstraction and having the predilection to apply them; and the development of competence with tools of the trade and using those tools in the service of the goal of understanding structure” (Schoenfeld, 1992, p.335).

According to Burton (1984), “Mathematical thinking is mathematical not because it is thinking about mathematics but because the operations on which it relies are mathematical operations. Furthermore, the key to recognizing and using mathematical thinking lies in creating an atmosphere that builds the confidence to question, challenge, and reflect” (P. 36, 48).

According to Zaman (2011) “Mathematical thinking in this thesis is defined as the abstraction and generalization of mathematical idea. It is dynamic process which, by enabling us to increase the complexity of ideas we can handle, expands our understanding”.

From the previous definitions and others, this study defined mathematical thinking as mental processes and skills carried out by the individual learner to develop ideas related to situations and mathematical experiences, or to discuss a particular topic

in math, to judge the reality of something, or solve a specific problem in mathematics. Mathematical thinking measured by a score that obtained by the students when answering a mathematical thinking test that prepared for the purposes of the study, and determined by the following aspects: induction, deduction, mathematical proof, logical thinking, generalization, symbolism.

1.11.2 Social Perception

According to Allison et al. (2000), social perception denotes to preliminary steps in the processing of information that concludes in the exact analysis of the dispositions and intentions of other persons. According Baron et al., (2006) social perception is the method through which are to define many of the characteristics and behaviors of ourselves and others. Social perception is defined as the processes through which individuals interpret information about others, extract interpretations about them, and development mental demonstrations of them (Bernstein et al., 2006; Richard and Zimbardo, 2002).

According to Dunning (2001) social perception is, in psychology and other cognitive sciences, that part of perception that allows people to understand the individuals and groups of their social world, while social perceptions can be flawed, they help people to form impressions of others by making the necessary information available to assess what people are like. According Zebrowski (2007) the contemporary concept of social perception is considered to be an umbrella term that includes various other traditional and related phenomena such as person perception, impression and attitude formation, social cognition, attribution, stereotypes, prejudice, social categorization, and social comparison and implicit personality theories.

Social perception is the process of perception of the individual to others is a complex process, it does not just depend on what he sees as an individual and what he hears from others, but also depends on the characteristics of the position are the processes of social interaction, and on the type of relations that link between

interacting in that position. There is a pattern of beliefs affect our social perception to others.

The study of perception towards mathematics guide the behavior of the learner about precision and organization, confidence and self-reliance in solving problems, and objectivity in judging the attitudes and things, and the formation of motivation and desire to continue to study and learn (Abdul Hamid, 2012).

From the previous definitions and others, this study defined social perception of mathematics as a method to identify and extract many of the characteristics, behaviors and impressions of ourselves and others, interpret, evaluate and make judgments. The acceptance or rejection responses to a number of items that revolve around the dimensions related to mathematics. Social perception of mathematics measured by a score that obtained by the students when answering a social perception questionnaire that prepared for the purposes of the study, and determined by the following dimensions; nature of mathematics, difficulty of mathematics, the teacher role, anxiety of mathematics, enjoyment of mathematics, usefulness of mathematics.

1.11.3 Profiling Trends

According to the Casio Zavala (1999) demographic trend is the scientific study of characteristics and dynamics pertaining to the human population. Demographic requires the study of specific information that may be gathered from a population census and vital statistic records. Demography is the statistical study of all population. Demographic profile focuses on the age and gender of teachers and school principal (Field, 2002). Demographic trend: possibly the most important non market stimulus to potential demand as they represent the number and categories of potential students (Aziz, 2012).

For this research profiling trend focuses on the characteristics of population (first year students in Jordan Universities) such as gender and geographic location.

REFERENCES

- Ababneh, A. (1995). The effect of two cooperative learning approaches on attitudes of seventh grade basic education students in Jordan towards the learning of mathematics. University of Qatar. *Journal of Educational Research Center*. 4(84). 37-57.
- Abbas, M., Nofal, M., Alabsi, M. & Abu Awad, M. (2007). *Introduction to Research Methods in Education and Psychology*. First Edition. Amman, Jordan. Dar Almassira for Publishing and Distribution.
- Abdul Hamid, A. 2012. The importance of studying students' perceptions towards mathematics. *Resalat aljamea*. No.1166.
- Abed, A. & Saeedi, A. (2002). High school students' beliefs about math and science, and some related variables. *Journal of Educational and Psychological Sciences*. Vol.3. No.14.
- Abed, E. & Abu Zeinah, F. (2012). Development of the Ability of Mathematical Thinking and Its Relation to Learning Style of Jordanian Students in Grades 8 to 10. *Journal of An-Najah University for Research (Humanities)*. Vol.26 (8).
- Abed, E. & Asha. I.(2009). The Effect of Cooperative Learning on Developing of Mathematical Thinking and Attitudes toward Mathematics for Sixth Grade Students. *Zarqa Journal for Research and Studies in Humanities*. Vol.9. No.1
- Abu Zeinah, F. (1986). Common teaching strategies to mathematics teachers in the junior high phase. *Journal of Research Yarmouk*, 2(2), 16-30.
- Abu Zeinah, F. (1986). The growth of the ability to mathematical reasoning when students in secondary school and beyond. Kuwait University. *Arab Journal for the Humanities*. Vol.6. No.21. 146-165.
- Abu Zeinah, F. (2010). *Development School mathematics curriculum and teaching*, first edition. Amman, Jordan. Dar Wael for Publishing and Distribution.

- Adas, A., Obeidat, D. & Abd Alhaq, K. (2004). *Scientific Research: concept – tools methods. Corrected and revised edition*. Riyadh, Saudi Arabia. Dar Osama for Publishing and Distribution.
- Ahmad, A. R., Farley, A. & Naidoo, M. (2012). Impact of the government funding Reforms on the teaching and learning of Malaysian public universities. *Higher Education Studies*, Vol2, No.2.
- Ahmad, R. H. (1998). Educational development and reformation in Malaysia: past, present and future. *Journal of Educational Administration*, Vol. 36 No. 5, pp. 462-475.
- Ahmad, W. F. B. W., Shafie, A. B., & Janier, J. B. (2008). Students' perceptions towards Blended Learning in teaching and learning Mathematics: Application of integration. *In Proceedings 13th Asian Technology Conference in Mathematic (ATCM08), Suan Sunanda Rajabhat, University Bangkok, Thailand*.
- AlAli, R. A. & Ghafar, M. N. (2015). Relationship between social perception and mathematical thinking among Malaysian students in higher education. *Journal of Institutional Research South East Asia*. Vol. 13 No. 1, p. 30-38.
- Al-Astal, I. (2004). mathematics anxiety at the faculty of education and basic science at Ajman University, and its relationship with some variables. *Al-Aqsa University journal*. Volume 8, NO.1.
- Al-Balawneh, F. (2010). The Effectiveness of an Assessment Strategy based on Performance in Developing the Mathematical Thinking and the Ability of Problems Solving of Secondary Stage Students. *Al Najah University Journal for Research (Humanities)*. Volume 24(8).
- Ali, M. (2008). The primary ninth-grade student attitudes towards mathematics. Hadramout University. Yemen. *El Fath Journal*. No. 0.32,
- Aljadily, R. A. (2011). *Scientific Research Methods*. Khan Younis. Collage of science and technology.
- Alkhateeb, K. (2004). *Investigate the effectiveness of a training program for teachers of mathematics in the development of the ability of students in the High primary stage on Mathematical thinking and achievement in mathematics*. Unpublished Ph.D. thesis. Amman, Jordan. Amman Arab University for Graduate Studies.

- Alkhateeb, M. (2006). *Effect of the Use of a Problem Solving-Based Teaching Strategy on Developing the Mathematical Thinking and Attitudes Towards Mathematics with Seventh Grade in Jordan*. Unpublished Ph.D. thesis. University of Jordan.
- Alkhateeb, M. & Ababneh, A. (2011). The Mathematical Thinking and its Relationship with Students' Attitudes and Achievement: A Study on Seventh Grade Students in Mathematics in Jordan. *Journal of Educational and Psychological Sciences*. Vol.12, No.1, 243-266.
- Allison, T.; Puce, A. & McCarthy, G. (2000). Social perception from visual cues: role of the STS region. *Trends in cognitive sciences journal*. Vol.4, No.7, 267-278.
- Almedia, D. (2001). Pupils proof potential. *International Journal of Mathematics Education in Science and Technology*. 1(32). 52-60.
- Almujeidl, A. and Alyafe'I, F. (2009). Problems of Teaching Mathematics to the first cycle of Basic Education in Thafar as Perceived by teachers of Mathematics. *Damascus University Journal*. Vol.25. No(3+4).
- Al-qaisi, T. (2008). The Effect of Using an Assessment Model on Achievement Mathematical Thinking and the Attitudes Toward Mathematics for the Female Ninth Graders in Jordan. *Journal of Educational and Psychological Sciences*. Vol. 9. No. 1.
- Al Qayam, H. A. (2008). *The Effect of Using a Teaching Strategy Based on Some Patterns of Thinking in Mathematical Thinking and Problem Solving Ability of Bbasic Stage Students in Jordan*. Unpublished PhD thesis, Amman Arab University.
- AlSalouli, M and AlMotreb, K. (2006). *Beliefs of Teachers Colleges' Students about Mathematics and its Learning*. Saudi Society for Educational and Psychological Sciences (Justin). King Saud University – Riyadh . Thirteenth Annual Meeting.
- Alsawaie, O. N. (2003). What Roles Do Mathematics Teachers Play When Their Students Solve Problems? Proceedings of the International Conference. Brno, Czech Republic.
- Al-Shara, I. (2010). A study to investigate the upper basic stage students attitudes towards mathematics in Amman schools. *Al manarah Journal*. Vol. 16. No. 3.

- Al-shara, I. (2011). The effect of using conceptual change strategy on female students' attitude of University of Jordan toward mathematics and toward the strategy itself. *Journal of Derasat, Educational Sciences*. Vol. 38. No. 2.
- Amer, N. (2011). The study of social perceptions of the mural in the writings of Algerian society. university Setif2. *Journal of Social Sciences*. No.14.
- Amirali, M. (2010). Students' conceptions of the nature of mathematics and attitudes towards mathematics learning. *Journal of Research and Reflections in Education*, 4(1).
- Ampadu, E. (2012). Students' Perceptions of their Teachers' Teaching of Mathematics: The Case of Ghana. *International Online Journal of Educational Sciences*, 4.
- Anapa, P., & Şamkar, H. (2010). Investigation of undergraduate students' perceptions of mathematical proof. *Procedia-Social and Behavioral Sciences*, 2(2), 2700-2706.
- Anderson, T. & Elloumi, F. (2004). *Theory and Practice of Online Learning*. Athabasca University.
- Aziz, M. A. (2012). EFFECTS OF DEMOGRAPHIC FACTORS & TEACHERS'COMPETENCIES ON THE ACHIEVEMENT OF SECONDARY SCHOOL STUDENTS IN THE PUNJAB. Gomal University Journal of Research, 28(1).
- Back, J. Piggott, J. & Pumfrey, L. (2003). *Using non – Standard Problems to challenge pre – conceptions: can they extend knowledge? Primary Mathematics Project*. Faculty of Education. University of Cambridge.
- Badawy, R. M. (2008). *Inclusion mathematical thinking in school mathematics programs*. First edition. Amman, Jordan. Daralfiker.
- Bagozzi, R. P., & Yi, Y. (1988). On the evaluation of structural equation models. *Journal of the Academy of Marketing Science* 16, 74-94.
- Baker, T. L., & Risley, A. J. (1994). *Doing social research*. New York: Mc Graw-Hill.
- Barakat, Z. and Harazallah, H. (2010). The reasons for the low level of achievement in mathematics among the students of the basic stage, from the perspective teachers in Tulkarm. *Paper presented for the first educational conference of the Directorate of Education in Alkhalil*.

- Barham, A. & Alkhteb, M. (2012). Students' Levels in the Mathematical Thinking Skills for Classroom Teachers at the Hashemite University and its relation to their Achievement in Mathematics. *Educational Journal*, 26 (103), 277-312.
- Barkatsas, A. T., & Malone, J. (2005). A typology of mathematics teachers' beliefs about teaching and learning mathematics and instructional practices. *Mathematics Education Research Journal*, 17(2), 69-90.
- Baron, R.A., Byrne, D., & Branscombe, N.R. (2006). *Social Psychology*. 11th Ed. Boston, MA: Pearson Education, Inc.
- Barreiro, P., & Albandoz, J. (2001). Population and sample, sampling techniques. *Management mathematics for European schools*.
- Bernardo, A. B., & Ismail, R. (2010). Social perceptions of achieving students and achievement goals of students in Malaysia and the Philippines. *Social Psychology of Education*, 13(3), 385-407.
- Bernstein, D. A., Penner, L. A., Clarke-Stewart, A. & Roy, E. J. (2006). *Psychology* 7th Ed., New York: Houghton Mifflin Company.
- Bessoondyal, H. (2005). *Gender and other factors impacting on mathematics achievement at the secondary level in Mauritius*. Curtin University of Technology..
- Bhattacharjee, A. (2012). *Social Science Research: principles, methods, and practices*. Florida, USA. Second Edition. The Global Text Project.
- Birgin, O., Baloğlu, M., Çatlıoğlu, H., & Gürbüz, R. (2010). An investigation of mathematics anxiety among sixth through eighth grade students in Turkey. *Learning and Individual Differences*, 20(6), 654-658.
- Blaxter, L., Hughes, C., & Tight, M. (2010). *How to research*. McGraw-Hill International.
- Bond, T. G., & Fox, C. M. (2007). *Applying the RM: Fundamental Measurement in the Human Sciences*. Published by Lawrence Erlbaum Associations, Publishers, Marthwah, New Jersey, and London.
- Bower G H & Hilgard E R. (1981). *Theories of learning*. Englewood Cliffs, NJ: Prentice-Hall, Inc.
- Boyle, J., & Fisher, S. (2007). *Educational testing: a competence-based approach*. John Wiley & Sons.
- Breen, S., & O'Shea, A. (2010). Mathematical thinking and task design. *Irish Mathematical Society Bulletin*, (66), 39-49.

- Breyfogle, M. L., & Herbel-Eisenmann, B. A. (2004). Focusing of Students' Mathematical Thinking. *Mathematics Teacher*, 97(4), 244-247.
- Brown, J. D. (1996). *Testing in language programs*. Upper Saddle River, NJ: Prentice Hall Regents.
- Brown, T. A. (2015). *Confirmatory factor analysis for applied research*. Guilford Publications.
- Brown, S. L., & Ronau, R. R. (2012). Students' Perceptions of Single-Gender Science and Mathematics Classroom Experiences. *School Science and Mathematics*, 112(2), 66-87.
- Burton, L. (1984). Mathematical thinking: The struggle for meaning. *Journal research in Mathematics education*. 15, 35-49.
- Cai, J. (2000). Mathematical thinking involved in U.S and Chinese students solving of process-constrained and process- open problems. *Mathematical Thinking and Learning*, 2 (4), 309-341.
- Cai, J. (2003). Singaporean students' mathematical thinking in problem solving and problem posing: an exploratory study. *International Journal of Mathematical Education in Science and Technology*, 34:5, 719-737.
- Carmines, E. J. & Zeller, R. A. (1979). *Reliability and validity assessment*. Sage university paper series on quantitative application in social science. Newbury Park, California: Sage.
- Carpenter, T. P. (1985). Research on the role of structure in thinking. *Arithmetic Teacher*, 32(6), 58-60.
- Cemen, P. B. (1987). The nature of mathematics anxiety (Tech. Rep.). Stillwater: Oklahoma State University. (ERIC Document Reproduction Service No. ED 287 729).
- Chen, G. (1997). *A comparative study of attitudes toward mathematics between selected Chinese high school students and U.S. high school students*. Dissertation Abstracts International, p. 3861.
- Coben, Diana. (2002). Adults' Mathematical Thinking and Emotions. *Studies in the Education of Adults*, 34(1), 88-91.
- Combs, D. R., & Penn, D. L. (2004). The role of subclinical paranoia on social perception and behavior. *Schizophrenia Research*, 69(1), 93-104.
- Conley, M. R., Steussy, C. L., Cohen, M. S., Gaughan, E. D., Knoebel, R. A., Kurtz, D. S., & Pengelley, D. J. (1992). Student perceptions of projects in learning

- calculus. *International Journal of Mathematical Education in Science and Technology*, 23(2), 175-192.
- Courville T.G., (2004). *An Empirical Comparison of Item Response Theory and Classical Test Theory Item/Person Statistics*. PhD thesis. Texas A&M University retrieved from etd.tamu.edu dates 13-11-2007.
- Cox, P. (2000). Regional and gender differences in mathematics achievement. *Journal of Research in Rural Education*, 16(1), 22-29.
- Craft, M. (2012). *Teacher Education in Plural Societies*. Routledge Library Edition: Education.
- Creswell, J. W. (2008). *Educational research: Qualitative, quantitative and mixed method approaches introduction and (second edition)*. CA: Sage: thousand Oakes.
- Cronbach, L. J. & Meehl, P. E. (1955). Construct validity in psychological tests. *Psychological Bulletin*, 52: 281-302.
- Cronbach, L. J. (2004). My current thoughts on coefficient alpha and successor procedures. *Educational and Psychological Measurement*. **64**, 391–418.
- De Walle, V. & Thompson, S. (1985). Let's do it: Promoting mathematical thinking. *Arithmetic Teacher*, 32(6), 7-13.
- Dehance, S., Spelke, E., Pinel, P., Stanescu, R., & Tsivkin, S. (1999). Sources of mathematical thinking: Behavioral and brain-imaging evidence. *Science*, 284(5416), 970-974.
- Department of Statistics Jordan, (2012). Amman, Jordan. *Jordan Statistical Yearbook*. No. 63.
- Department of Statistics Malaysia, (2013). *Population Clock*. Malaysia.
- DeVellis, R. F. (2011). *Scale Development: Theory and Applications* (Vol. 26). SAGE.
- Document of the World Bank DWB, (2009). *Project Appraisal Document, for second education reform for the knowledge economy project*. Human Development Sector. Middle East and North Africa Region.
- Driscoll, M. (1994). *Psychology of learning for instruction*. Boston: Allyn and Bacon.
- Duffy, T. M., & Cunningham, D. J. (1996). Constructivism: Implications for the design and delivery of instruction. In D. H. Jonassen (Ed.), *Handbook of*

- research for educational communications and technology* (pp. 170-198). New York: Simon & Schuster Macmillan.
- Dunning, D. (2001). What Is the Word on Self-Motives and Social Perception: Introduction to the Special Issue. *Motivation and Emotion*, 25.1. 1-6.
- Eleftherios, K., & Theodosios, Z. (2007). Students' beliefs and attitudes about studying and learning mathematics. *In Proceedings of the 31st Conference of the International Group for the Psychology of Mathematics Education* (Vol. 3, pp. 97-104).
- El Hassan, K. E. (2001). Gender issues in achievement in Lebanon. *Social Behavior and Personality: an international journal*, 29(2), 113-123.
- Elokka, M. (2004). *Difficulties in Learning Mathematics Among The Visually Impaired Pupils at first classes of Elementary Stage at Al-Nour Center in Gaza*. Unpublished master thesis. The Islamic University – Gaza.
- Ersoy, E. & Guner, P. (2015). The Place of Problem Solving and Mathematical Thinking in the Mathematical Teaching. *The Online Journal of New Horizons in Education*, 5(1), 120.
- Fan, L., Quek, K. S., Zhu, Y., Yeo, S. M., Pereira-Mendoza, L., & Lee, P. Y. (2005). Assessing Singapore students' attitudes toward mathematics and mathematics learning: Findings from a survey of lower secondary students.
- Farooq, M. S., & Shah, S. Z. U. (2008). STUDENTS' ATTITUDE TOWARDS MATHEMATICS. *Pakistan Economic and Social Review*, 75-83.
- Fennema, E., & Sherman, J. A. (1976). Fennema-Sherman mathematics attitudes scales: Instruments designed to measure attitudes toward the learning of mathematics by females and males. *Journal for Research in Mathematics Education*, 7(5), 324-326.
- Ferguson, R. (2010). Student Perceptions of Teaching Effectiveness. *National Center for Teacher Effectiveness and the Achievement Gap Initiative Harvard University*.
- Fernandez, J. L. (2010). An exploratory study of factors influencing the decision of students to study at Universiti Sains Malaysia. *Kajian Malaysia*, 28(2), 107-136.
- Ferri, R. B. (2003). Mathematical thinking styles-An empirical study. *European Research in Mathematics Education III, CERME-3*. [Online] available:

http://www.dm.unipi.it/didattica/CERME3/proceedings/Groups/TG3/TG3_BorromeoFerri_cerme3.pdf (June 18, 2009).

- Ferri, R. B. (2012). Mathematical thinking styles and their influence on teaching and learning mathematics. In *12th International Congress on Mathematical Education, Program Name XX-YY-zz* (pp. abcde-fghij).
- Field, M. (2002). *APL: Developing more flexible colleges*. Routledge.
- Fitzpatrick, A. R. (1983). The meaning of content validity. *Applied Psychological Measurement*, 7(1), 3-13.
- Flynn, D. (2003). Student Guide to SPSS. Barnard College – Biological Sciences.
- Forgasz, H. J. (1992). Gender and perceptions of mathematics achievement amongst year 2 students. In *Space—The first and final frontier. Proceedings of the Fifteenth Annual Conference of the Mathematics Education Research Group of Australasia (MERGA-15)* (pp. 285-293).
- Fornell, C., & Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of marketing research*, Vol 18(1), 39-50.
- Garson, G. D. (2012). Testing statistical assumptions. *Asheboro, NC: Statistical Associates Publishing*.
- Gray, E. & Tall, D. (1994). Duality, Ambiguity and Flexibility: A proceptual view of simple Arithmetic. *Journal for Research in Mathematics Education*, 26 (2). 115 – 141.
- Gray, D. E. (2009). *Doing Research in The Real World* (2end ed.). London: Sage.
- Greenwood, Jonathan Jay. (1993). On the Nature of Teaching and Assessing Mathematical Power and Mathematical Thinking, *Arithmetic Teacher* 41(3), 144-152.
- Haj Sheikh, S. (2012). *Social perceptions of mental illness among doctors*. Unpublished Master Thesis. Algeria. Universite' Mohamed Khider de Biskra.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2010). *Multivariate data analysis* (7th ed.). Upper Saddle River, NJ: Pearson Prentice Hall.
- Hair, J. F., Sarstedt, M., Ringle, C. M., & Mena, J. A. (2012). An assessment of the use of partial least squares structural equation modeling in marketing research. *Journal of the Academy of Marketing Science*, 40(3), 414-433.

- Hamadani, M.; Jaderi, A.; Guendilji, A.; Bny Hani, A. and Abu Zeinah, F. (2006). *Research Methodology: The first book: fundamentals of scientific research*. First Edition. Jordan. Warraq Corporation for Publishing and Distribution.
- Hammad, D. (2010). The Relationship Between Test-Wiseness and Performance Outcomes from A Multiple Choice Achievement Test Constructed According to Rasch Model and Applied to Students of College of Education (Literary Sections) In Umm Al-Qura University. Unpublished PhD thesis, Umm Al-Qura University.
- Hanna, G. (2000). Proof, explanation and exploration: an overview. *Educational Studies in Mathematics*, 44(1-2), 5-23.
- Healy, L., & Hoyles, C. (2000). A study of proof conceptions in algebra. *Journal for research in mathematics education*, 396-428.
- Hopkins, K. D. (1998). *Educational and psychological measurement and evaluation*. Allyn & Bacon, A Viacom Company, 160 Gould Street, Needham Heights, MA 02194; Internet: <http://www.abacon.com>.
- House, J. D. (2006). Mathematics beliefs and achievement of elementary school students in Japan and the United States: Results from the Third International Mathematics and Science Study. *The Journal of Genetic Psychology*, 167(1), 31-45.
- Houssart, Jenny; Roaf, Caroline and Watson, Anne. (2005). *Supporting Mathematical Thinking*. Eric, ED (494503).
- Howell, D. (2014). *Fundamental statistics for the behavioral sciences*. Cengage Learning.
- Hox, J. J., & Bechger, T. M. (1998). An introduction to structural equation modelling. *Family Science Review*, 11(354-373)
- Hsieh, Dannie April, (1996). *A comparison of the thinking process of Mathematically Advanced and Average Students, Age 10 to 11, Engaged in Mathematics Problem Solving (Ten-Year-olds, Eleven-Year-Olds) Gifted and Talented PH.D*. Unpublished, University of Northern Colorado, (0161) Aug.
- Hughes, G. B. (2009). Students' Perceptions of Teaching Styles in Mathematics Learning Environments. *Mathematics Teaching-Research Journal Online*, 3(2), 1-12.

- Hunting, R., Bobis, J., Doig, B., English, L., Mousley, J., Mulligan, J., ... & Young-Loveridge, J. (2012). Mathematical thinking of preschool children in rural and regional Australia: Research and practice.
- Hwa, Y., Max, S. & Lim, S. (2009). Assessing Student's Mathematical Thinking: Can it Work?. Penang, Malaysia. *Third international conference on science and mathematics education*, (CoSMEd).
- Ibrahim, A and Al-Sarimi, A. (2005). The Relationship between Mathematical Reasoning, Gender, Level of Verbal Ability and their Interaction among Eleventh Grade Students in the Sultanate of Oman. *Derajat Educational Sciences*. Volume 34, No.1.
- Ihnen, G. H., Penn, D. L., Corrigan, P. W., & Martin, J. (1998). Social perception and social skill in schizophrenia. *Psychiatry research*, 80(3), 275-286.
- Iowa Technical Adequacy Project (ITAP). (2003). *Procedures for Estimating Internal Consistency Reliability*. The University of Iowa.
- Jackson, D. L., Gillaspay Jr, J. A., & Purc-Stephenson, R. (2009). Reporting practices in confirmatory factor analysis: an overview and some recommendations. *Psychological methods*, 14(1), 6.
- Jiar, Y. K., & Long, C. Y. (2013). *Mathematical thinking and physics achievement of secondary school students*. Online. Retrieved on 4/05/2013.
- Johnson-Laird, P. N. (1999). *Deductive reasoning*. *Annu. Rev. Psychol*, 50, 109-35.
- Journal of Scientific Research JSR, (2009). *Quarterly journal dealing with scientific research and education*. Jordan. Issue 1.
- Jumadi, A. B., & Kanafiah, S. F. H. M. (2013). Perception Towards Mathematics In Gender Perspective. *International Symposium on Mathematical Sciences and Computing Research*.
- Jussim, L. (2012). *Social perception and social reality*. New York. Oxford university press, Inc.
- Kadijević, Đ. (2008). TIMSS 2003: Relating dimensions of mathematics attitude to mathematics achievement. *Zbornik Instituta za pedagoska istrazivanja*, 40(2), 327-346.
- Kargar, M., Tarmizi, R. A., & Bayat, S. (2010). Relationship between mathematical thinking, mathematics anxiety and mathematics attitudes among university students. *Procedia-Social and Behavioral Sciences*, 8, 537-542.

- Kashefi, H., Ismail, Z., Yusof, Y. M., & Rahman, R. A. (2012). Fostering Mathematical Thinking in the Learning of Multivariable Calculus Through Computer-Based Tools. *Procedia-Social and Behavioral Sciences*, 46, 5534-5540.
- Kashefi, H., Ismail, Z., & Mohammad Yusof, Y. (2011). Students' Difficulties In Multivariable Calculus Through Mathematical Thinking Approach. *journal of edupres*, 1, 77-86.
- Katagiri, S. (2004). *Mathematical thinking and how to teach it*. University of Tsukuba. CRICED.
- Kaya, S. (2007). *The influences of student views related to mathematics and self-regulated learning on achievement of algebra I students*. (Doctoral dissertation, The Ohio State University).
- Kazemi, E. (1999). *Teacher learning within communities of practice: Using students' mathematical thinking to guide teacher inquiry*. Los Angeles. Unpublished doctoral dissertation, University of California.
- Keith A. & Jennifer R. (2014). *Introduction to statistics an active learning approach*. SAGE Puplications. Inc.
- Kerawani, M. (2012). attitudes of mathematics and computer students at Alquds Open University in Salfet educational region towards e-learning application in mathematics. *Palestinian Journal of Open Education*. Vol. 3 No. 6.
- Khalid, M. (2006). Mathematical thinking in Brunei curriculum: implementation issues and challenges.
- Khalifa, A. and Shiblak, W. (2012). High school students attitudes towards mathematics in Gaza governorate and its relationship with some variables. Ministry of Education and Higher Education, Gaza: Palestine.
- Kizlik, B. (2011). Measurement, assessment, and evaluation in education.
- Kloosterman, P., & Stage, F. K. (1992). Measuring beliefs about mathematical problem solving. *School Science and Mathematics*, 92(3), 109-115.
- Kloosterman, P., Tassell, J. H., Ponniah, A. G., & Essex, N. K. (2008). Perceptions of mathematics and gender. *School Science and Mathematics*, 108(4), 149-162.
- kousa, sawsan. (2001). *The importance of using faculty members to develop methods of thinking skills and perspective students methods of teaching mathematics undergraduate and graduate students at the Faculty of Education at the*

- University of Umm Al-Qura. Annual Scientific Conference, Egyptian Association for Mathematics Education.*
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educ Psychol Meas.*
- Kuiper, N., McKee, M., Kazarian, S. and Olinger, J. (2000). Social perceptions in psychiatric inpatients: relation to positive and negative affect levels. *Personality and Individual Differences*, 29 (2000) 479-493.
- Kurpius, S. E. R., & Stafford, M. E. (2006). *Testing and measurement: A user-friendly guide.* Sage.
- Lazim, M. A., Abu Osman, M. T., & Wan Salihin, W. A. (2004). The statistical evidence in describing the students' beliefs about mathematics. *International Journal for Mathematics Teaching and Learning*, 6(1), 1-12.
- Lee, M. N. (1999). Education in Malaysia: towards vision 2020. *School effectiveness and school improvement*, 10(1), 86-98.
- Leech, N. L., Barrett, K. C., & Morgan, G. A. (2005). *SPSS for Intermediate Statistics; Use and Interpretation.* Second Edition. New Jersey, USA: Lawrence Erlbaum Associates, Inc.
- Levine, J. H. (1996). Introduction to Data analysis: The Rules of Evidence. Macintosh HD:DA:DA XI:Volume I:006 Intro.
- Lim, C. S (2007). Developing Mathematical Thinking in a Primary Mathematics Classroom through Lesson Study: An Exploratory Study. *Proceedings of the APEC-Khon Kaen International symposium on Innovative Teaching Mathematics through Lesson Study (II): Focusing on mathematical thinking* (pp, 141-153).
- Linacre, J. M, (2006). Data Variance Explained By Measures, Rasch Measurement Transaction 20 (1): 1045.
- Liu, P. H., & Niess, M. L. (2006). An exploratory study of college students' views of mathematical thinking in a historical approach calculus course. *Mathematical Thinking and Learning*, 8(4), 373-406.
- Lutifyya, Lutfi. (1998). Mathematical Thinking of High School Students in Nebraska. *Journal of Mathematical Education in Science and Technology.* Vol29, No.1, 55-64.

- Lyons, Mary Ann. (1991). *Mathematical Thinking As A function of Mood and The Y type- T personality*. Ph.D, not Published, the University of Wisconsin Madison.
- Mahanta, S., & Islam, M. (2012). Attitude of secondary students towards mathematics and its relationship to achievement in mathematics. *International Journal of Computer Technology and Applications*, 3(2).
- Major, T. E., & Mangope, B. (2012). The Constructivist Theory in Mathematics: The Case of Botswana Primary Schools. *International Journal Review of Social Sciences and Humanities*, 3(2), 139-147.
- Mansour, A. A. (1998). *The effectiveness of the proposed program for the development of the mathematical thinking and the attitudes towards mathematics among students in first grade secondary Azhari*. Cairo University. Unpublished Ph.D. thesis, Institute of Educational Studies and Research.
- Marchis, I. (2011). Factors that influence secondary school students' attitude to mathematics. *Procedia-Social and Behavioral Sciences*, 29, 786-793.
- Martin, H. (1996). *Integrating Mathematics across the Curriculum. NCTM-Aligned Activities*. IRI/Skylight Training and Publishing, Inc., 2626 S. Clearbrook Drive, Arlington Heights, IL 60005; tele.
- Marzano, R. J. (1988). *Dimensions of Thinking: A Framework for Curriculum and Instruction*. The Association for Supervision and Curriculum Development, 125 N. West St., Alexandria, VA 22314-2798.
- Mashooque A. S. (2009). Students' perceptions about the symbols, letters and signs in algebra and how do these affect their learning of algebra: A case study in a government girls secondary school Karachi. *International Journal for Mathematics Teaching and Learning*.
- Mason, J., Burton, L and Stacey, K. (1991). *Thinking mathematically*. England, Addison-Wesley, Wokingham.
- Mason, J. (1982). *Thinking mathematically*. Bedford square, London. Addison-Wesley publishing company.
- Mason, L. (2003). High school students' beliefs about maths, mathematical problem solving, and their achievement in maths: A cross-sectional study. *Educational Psychology*, 23(1), 73-85.

- Mason, L., & Scrivani, L. (2004). Enhancing students' mathematical beliefs: An intervention study. *Learning and instruction*, 14(2), 153-176.
- Mata, M. D. L., Monteiro, V., & Peixoto, F. (2012). Attitudes towards mathematics: Effects of individual, motivational, and social support factors. *Child development research*, 2012.
- McLeod, D. B. (1992). Research on affect in mathematics education: A reconceptualization. In D. A. Grouws (Ed.), *Handbook of research on mathematics teaching and learning* (pp. 575-596). Reston, VA: The National Council of Teachers of Mathematics, Inc.
- Mehrens, W. A. and Lehmann, I. J. (1991). *Measurement and Evaluation in Education and Psychology*. 4th Edition. Orlando, FL: Hareourt Brace Jovanovich College Publishers.
- Michelli, M. P. (2013). *The Relationship between Attitudes and Achievement in Mathematics among Fifth Grade Students*. Honors Theses. Paper 126.
- Miller I. W., Epstein N. B., Bishop D. S. & Keitner G. I. (1985) The MacMaster Family Assessment Device: reliability and validity. *Journal of Marital and Family Therapy* II, 345–356.
- Miller M., Linn R. & Gronlund N. (2013). *Measurement and Assessment in Teaching*. Eleventh edition. USA. Pearson Education, Inc.
- Ministry of Education Malaysia MOE, (2006). *Mathematics Form4*. Edition1. Curriculum Development Centre. Ministry of Education Malaysia.
- Ministry of Education Malaysia MOE, (2004). *The development of education*. National report of Malaysia.
- Ministry of Education Jordan MOE, (1991). *Mathematics curriculum outlined in the stage of basic education*. Edition 1. Amman, Ministry of Education.
- Ministry of Education Jordan MOE, (2000). *Year book 1999-2000*. Amman-Jordan, Ministry of Education.
- Ministry of Education Jordan MOE. (1988). *First National Conference for educational development*. Resalat almuaalem, Volume (29), the third and fourth editions.
- Ministry of education Jordan MOE. (2005). *The general framework and the outcomes in the public and private mathematics primary and secondary education*. Management curriculum and textbooks.

- Ministry of Higher Education Jordan MOHE. (2013). *The foundations of Admission for students in public Jordanian universities*. Unified Admission Unit. Ministry of Higher Education Jordan.
- Ministry of Higher Education Jordan (2013). *Institutions of Higher Education: public and private Jordanian universities*. Amman-Jordan, Ministry of Higher Education.
- Ministry of Higher Education and Scientific Research (2008). *The Strategic Plan for the years 2007 – 2010*. Ministry of Higher Education and Scientific Research.
- Mohamed, L., & Waheed, H. (2011). Secondary students' attitude towards mathematics in a selected school of Maldives. *International Journal of humanities and social science*, 1(15), 277-281.
- Moses, B. Bjork, E. & Goldenberg, E. (1990). *Beyond Problem Solving: Problem Posing*. In Dunlap, (2001). *Mathematical Thinking*. C&I 431.
- Mubark, M. (2005). *Mathematical Thinking and Mathematics Achievement of Students in the Year 11 Scientific Stream in Jordan*. Australia. Unpublished PhD thesis, The University of Newcastle.
- Mubark, M. (2011). *Mathematical Thinking: Teachers Perceptions and Students Performance*. *Canadian Social Science*, 7(5), 176-181.
- Munn, P., & Drever, E. (1990). *Using Questionnaires in Small-Scale Research. A Teachers' Guide*. Scottish Council for Research in Education, 15 St. John Street, Edinburgh, EH8 8JR, Scotland, United Kingdom.
- Mustafah, F. (2002). *Thinking skills in general education*. Cairo. Dar Alfiker Al Arabi.
- Namrawi, Z. (2014). The levels of geometric thought in conic sections among mathematics majors at Al-Zaytoonah Private University. *The Educational Journal*. Vol. 28, No. 111.
- Nashwan, E. (2005). *Practical Guide for Applied Statistics*. Al-Quds Open University.
- Nasr, F. (1988). *Mathematical thinking and its relationship to the ability to solve mathematical issue and achievement in mathematics at students specialized science and mathematics in community colleges*. Amman, Jordan. Unpublished Master Thesis. University of Jordan.

- National Center for Resources Development NCRD. (2007). *Results of Jordanian students in international study of mathematics and science. TIMSS*. Jordan: National Center for Resources Development.
- National Council of Educational Research and Training (NCERT). (2006). *Teaching of Mathematics*. (First edition), Sri Aurobindo Marg. New Delhi. National Council of Educational Research and Training.
- National Council of Teachers of Mathematics (NCTM). (1989). *Curriculum and Evaluation Standards for School mathematics*. Reston, VA: NCTM.
- National Council of Teachers of Mathematics (NCTM). (2000). *Principle and Standards for School Mathematics*. Reston, Va: NCTM.
- Nejem, K. (2010). The effect of using instructional games on enhancing the mathematical thinking of eighth grade students. King Saud University. *Journal of Educational Sciences and Islamic Studies*. (2). Vol.22, 207-246.
- Nejem, K. (2012). The Effect of A Training Program on Developing The Mathematical Thinking in Mathematics Achievement and Retention of Seventh Grade Students. *Damascus University Journal*, Vol. 28, No (2).
- Nooriafshar, M., & Maraseni, T. N. (2005). A comparison of learning preferences and perceptions of students for statistics concepts and techniques. *International Journal for Mathematics Teaching and Learning*, 1-9.
- Nunnally, J. C. (1978). *Psychometric theory*. (2nd ed.). New York: McGraw-Hill.
- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric theory*. New York: McGraw-Hill.
- OECD (2010), PISA 2009 Results: Executive Summary.
- Olson, M. H., & Hergenhahn, B. R. (2009). *An introduction to theories of learning*. Eighth Edition. Pearson/Prentice Hall.
- Ornek, F., Robinson, W. R. W., & Haugan, M. P. (2008). What Makes Physics Difficults? *International Journal of Environmental and Science Education*, 3(1), 30-34.
- Othman, H., Asshaari, I., Bahaludin, H., Tawil, N. and Ismail, N. (2012). Students' Perceptions on Benefits Gained from Cooperative Learning Experiences in Engineering Mathematics Courses. *Procedia - Social and Behavioral Sciences*, 500-506.
- Ozdemir, E., & Ovez, F. T. D. (2012). A Research on Proof Perceptions and Attitudes Towards Proof and Proving: Some Implications for Elementary

- Mathematics Prospective Teachers. *Procedia-Social and Behavioral Sciences*, 46, 2121-2125.
- Pape, S. J., Bell, C. V., & Yetkin, I. E. (2003). Developing mathematical thinking and self-regulated learning: A teaching experiment in a seventh-grade mathematics classroom. *Educational Studies in Mathematics*, 53(3), 179-202.
- Pappas, P. A., & DePuy, V. (2004). An overview of non-parametric tests in SAS: when, why, and how. *Paper TU04. Duke Clinical Research Institute, Durham*, 1-5.
- Paul, R. W. (1993). *Critical Thinking: What Every Person Needs to Survive in a Rapidly Changing World*. Santa Rosa, CA. Foundation for Critical Thinking.
- Pesudovs, K.; Garamendi, E.; Keeves, J.P. & Elliott, D.B. (2003): The activities of daily vision scale for cataract surgery outcomes: Re-evaluation validity with Rasch analysis, *Investigative Ophthalmology & Visual Science*, Vol. 44, No. 7
- Petocz, P. and Petocz, D. (1997). Pattern and proof: The art of mathematical thinking. *Australian Mathematics Teacher*, 53(3), 12.
- PISA, O. (2012). Results in Focus What 15-year-olds know and what they can do with what they know. 2014-12-03]. <http://www.oecd.org/pisa/keyfindings/pisa-2012-results-overview>, pdf.
- Pittenger, D. J. (2003). *Behavioral Research Design and Analysis*. New York: McGraw Hill.
- Qutami, Y. & Qutami, N. (1998). *Classroom teaching models*. Amman. Dar Al Shorouk Publishing and Distribution.
- Rabia, A. (2005). Communication and social perception. *International Forum on the psychology of communication and human relationships*. University of Ouargla. Algeria.
- Rajasekar, S., Philominathan, P., & Chinnathambi, V. (2006). Research methodology. *arXiv preprint physics/0601009*.
- Ratner, B. (2013). The correlation coefficient: definition. DM Stat-1 Articles.
- Rayyan, A. (2010). Student-teachers' beliefs towards learning and teaching Mathematics. *Journal of the Islamic University (Humanities series)*, Volume 18. No.2. p 719 - 751.

- Riaz, M., & Gopal, P. S. (2006). Rasch Model Analysis for Microfinance Social Performance Management Item Validation. *Australian Journal of Commerce Study*. No. 2006-A171.
- Richard, G. J. & Zimbardo, P. G. (2002). *Psychology and Life*. Boston, MA. Published by Allyn and Bacon.
- Rosalyn, A. (1990). The relationship between Attitude of students towards Mathematics and Achievement, M. *Phil., Edu., Madurai Kamraj University*.
- Rudner, M. (1977). Education, Development and Change in Malaysia. *South East Asian Studies*, Vol.15. No.1. p23-62.
- Salkind, N. J. (2006). *Tests & measurement for people who (think they) hate tests & measurement*. Sage.
- Sam, L. C., & Yong, H. T. (2006, December). *Promoting mathematical thinking in the Malaysian classroom: Issues and challenges*. Japan. Meeting of the APEC-Tsukuba International Conference.
- Sarmah, A., & Puri, P. (2014). Attitude towards Mathematics of the Students Studying in Diploma Engineering Institute (Polytechnic) of Sikkim. *Journal of Research & Method in Education (IOSR-JRME)*.
- Schielack, Jane F., Chancellor, Dinah and Childs, Kimberly M. (2000). Designing Questions to Encourage Children's Mathematical Thinking. *Teaching Children Mathematics*, 6(6), 398-402.
- Schoenberger, K. M. and Liming, L. A. (2001). *Improving Students' Mathematical Thinking Skills through Improved Use of Mathematics Vocabulary and Numerical Operations*. Eric, ED(455120).
- Schoenfeld, A. H. (1989). Explorations of students' mathematical beliefs and behavior. *Journal for research in mathematics education*, 338-355.
- Schoenfeld, A. H. (1992). Learning to think mathematically: Problem solving, metacognition, and sense making in mathematics. *Handbook of research on mathematics teaching and learning*, 334-370.
- Schunk, D. H. (2008). *Learning theories: An educational perspective*. Fifth edition. Person Merrill Printice Hall.
- Schurter, W. (2002). *Comprehension monitoring and polya's heuristics as tools for problem solving by developmental mathematics students*. DAI, 62(12), 2997.

- Shukry S. (1988). Mathematics Anxiety and Its Relation to Some Psychological, Personal, and Cognitive Characteristics of Some Gulf University Freshmen Students. *Arab Journal for the Humanities*. Kuwait University. Vol.8. NO.32.
- Simon, M. K. (2011). *Dissertation and Scholarly Research: Recipes for Success*. Dissertation Success, LLC.
- Stevens, J. P. (2012). *Applied multivariate statistics for the social sciences*. Fifth edition. Routledge.
- Stites, E. L., Kennison, S. M., & Horton, J.J. (2004). Solving algebraic word problems: The effects of gender stereotyped scenarios on accuracy and confidence for male and female college students. *Psi Chi Journal of Undergraduate Research*, 9, 119-125
- Strong, D.R., Breen, R.B.; Lesieur, H.R. & Lejuez, C.W. (2005): Using the rasch model to evaluate the South oaks gambling screen for use with non pathological gamblers, *Addictive Behaviors*, Vol. 28
- Suthar, V., & Tarmizi, R. A. (2010). Effects of Students' Beliefs on Mathematics and Achievement of University Students: Regression Analysis Approach. *Journal of social sciences*, 6(2), 146.
- Sykes, A. O. (1993). An introduction to regression analysis.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using multivariate statistics*. 5th edition. Boston; Person Education Inc.
- Tahir, I. M., & Bakar, N. M. A. (2007). Business students' beliefs in learning mathematics. *Journal Kemanusiaan, Universiti Teknologi Malaysia*.
- Tall, D. (1991). *Advanced mathematical thinking*. Dordrecht, Netherlands: Kluwer Academic Publishers.
- Tapia, M. (1996). The Attitudes toward Mathematics Instrument. *Paper presented at the Annual Meeting of the Mid-South Educational Research Association*
- TIMSS. (2011). *TIMSS 2011 International Results in Mathematics*. International Study Center, Lynch School of Education, MA, USA. Boston College Chestnut Hill.
- Trujillo, K., & Hadfield, O. (1999). Tracing the roots of mathematics anxiety through indepth interviews with preservice elementary teachers. *College Student Journal*, 33(2), 219-232.
- Turner, Julianne C. and Rossman, Karen. (1997). Encouraging Mathematical Thinking. *Mathematics Teaching in the Middle School*, 3(1), 66-72.

- Van Teijlingen, E., & Hundley, V. (2001). The importance of pilot studies. *Social research update*, (35), 1-4.
- Vehkalahti, K. (2000). *Reliability of Measurement Scales. Tarkkonen's General Method Supersedes Cronbach's alpha*. Statistical Research Reports. The Finnish Statistical Society, Helsinki. <http://ethesis.helsinki.fi/>.
- Vitasari, P., Herawan, T., Wahab, M. N. A., Othman, A., & Sinnadurai, S. K. (2010). Exploring mathematics anxiety among engineering students. *Procedia-Social and Behavioral Sciences*, 8, 482-489.
- Wilkinson, D., & Birmingham, P. (2003). *Using research instruments: A guide for researchers*. London & New York. Psychology Press. RoutledgeFalmer.
- Wilson, Patricia S. (1993). *Research Ideas for the Classroom. High School Mathematics. National Council of Teachers of Mathematics; Research Interpretation Project*. New York. Macmillan Publishing Company.
- World Bank, (2008). *Development of Education in Malaysia: A strategy- Based Analysis of Education Development in Malaysia*. WORLD BANK.
- Wright, B. and Master, G.(1982). *Rating Scale Analysis. Rasch Measurement*. First Edition, MESA Press, Chicago.
- Yaakub, N. F. & Ayub, A. M. (1999). *Higher Education and Socioeconomic Development in Malaysia: A Human Resource Development Perspective*.
- Yee, L. S. (2010). Mathematics Attitudes and Achievement of Junior College Students in Singapore. Mathematics Education Research Group of Australasia.
- Yeo, K. K. J. (2004). Do High Ability Students Have Mathematics Anxiety? *Journal of Science and Mathematics Education in Southeast Asia*, 27(2), 135-152.
- Yong, F. L. (1992). Mathematics and Science Attitudes of African-American Middle Grade Students Identified as Gifted: Gender and Grade Differences. *Roeper Review*, 14, 3, 136-40.
- Yong, H. (2010). *Development, Usability And Practicality of a Mathematical Thinking Assessment Framework*. Thesis submitted in fulfillment of the requirement for the degree of Doctor of Philosophy.
- Young, B. E. (2003). *Multiple Intelligences learning and equity in middle school mathematics education*. (Doctoral dissertation, Curtin University of Technology Australia, Department of Education.).

- Zaman, D. A. (2011). *Relationship between mathematical thinking and achievement in mathematics among secondary school students of North West Frontier Province, Pakistan (Doctoral Thesis)*. Islamabad: International Islamic University.
- Zan, R. (2008). Different Profiles of 'Negative Attitude toward Mathematics'. Lecture presented at ICME-11, Monterrey, Mexico.
- Zan, R., & Martino, P. (2007). *Attitude Toward Mathematics: Overcoming The Positive. Negative Dichotomy*.
- Zanzali, N. A. A. (2000). *Designing the mathematics curriculum in Malaysia: Making mathematics more meaningful*. Universiti Teknologi Malaysia.
- Zebrowski, J.A. (2007). *New research on social perception*. New York. Nova science publishers. Inc.
- Zghoul, E. (2003). *Learning theories*. Amman, Jordan. Dar El Shorouk Publishing and Distribution.
- Zuhair, B. (2008). *Social perception of the phenomenon of suicide among university student*. Unpublished PhD thesis. The Université Mentouri Constantine.