

INTERNATIONAL ELECTRONIC JOURNAL OF MATHEMATICS EDUCATION

January 2020
Volume 15
Issue 1

Published by: **Modestum Limited**

Publication Office: Suite 124, Challenge House 616 Mitcham Road, CR0 3AA, Croydon,
London, United Kingdom

Phone: + 44 208 936 7681

Email: publications@modestum.co.uk

Publisher: <https://modestum.co.uk>

Journal Web: <https://www.iejme.com>

© 2006-2020. All rights reserved by Modestum Limited. Copyright for Open Access Content is Retained by Authors. Also, authors continue to hold the copyrights of their own papers by acknowledging that their papers are originally published in the International Electronic Journal of Mathematics Education. Hence, articles published are licensed under a "Creative Commons Attribution 4.0 International License."

ISSN: 1306-3030 (Online)

**INTERNATIONAL ELECTRONIC
JOURNAL OF MATHEMATICS
EDUCATION**

January 2020

Volume 15

Issue 1

This page is intentionally left blank

INTERNATIONAL ELECTRONIC JOURNAL OF MATHEMATICS EDUCATION

International Electronic Journal of Mathematics Education (IEJME) is a peer-reviewed, online, open access, academic journal devoted to disseminate new research and theory in the field of mathematics education.

IEJME is published three times a year, in January, May and October.

IEJME aims to stimulate discussions at all levels of mathematics education through disseminating significant and innovative scholarly studies that are of value to the international research communities. The journal welcomes articles focusing on all aspects of mathematics education including empirical, theoretical, methodological, and philosophical works that have a perspective wider than local or national interest.

IEJME publishes only original scholarly works. Manuscripts that are indeed a derivative or replication / duplication (if there is not clear reason, justification) of previous work are not accepted and will not be published in IEJME. Please do not submit the same manuscript simultaneously or separately to IEJME with another journal. In such cases the responsibility solely rests with the author(s).

Manuscripts are reviewed initially by the Editors and only those meeting the aims and scope of the journal will be sent for outside review. Each manuscript is reviewed by at least two referees.

IEJME operates a strictly blinded peer review process in which the reviewer's name is withheld from the author and the author's name from the reviewer.

As an initial consideration, all manuscripts submitted for review are expected to be free from language errors and must be written and formatted strictly by following the manuscript preparation guidelines of the journal. Manuscripts that are not entirely written according to the guidelines and/or do not reflect an expert use of the English language will not be considered for publication and will not be sent to any of the journal reviewers for evaluation. It is completely the author's responsibility to comply with the rules and check for any errors. Thus, all necessary actions should be taken by the author(s) before a manuscript is submitted to the journal.

Non-English speaking authors are encouraged to use language editing services to have their manuscripts checked and edited for including grammar, sentence structure, content clarity, formatting, punctuation, and spelling by native speakers/language experts.

By submitting a new manuscript, author(s) ensure that the manuscript:

- is suitable for the aims and scope of the journal,
- has not been previously published (in whole or part), nor is currently under evaluation for publication elsewhere,
- is prepared in accordance with the publication ethics of the journal,
- is approved by all co-author(s) and corresponding author is authorized to manage all correspondences on behalf of all co-author(s),

- adheres to the stylistic, bibliographic and language standards outlined in the Author Guidelines of the journal.

Before the manuscript is peer-reviewed by experts, all incoming manuscript submissions are subject to an initial screening by the editors. At this stage, editors may return the manuscript to authors for adjustments or may reject the manuscript without further evaluation. At any stage during peer review, editors may assign section editors/reviewers, request revisions from authors, or make a final decision regarding the submission. All submitted manuscripts are assigned a unique manuscript ID by the submission system. This ID should be stated in any communication with editorial or support staff.

The following article types are published in IEJME:

- research articles,
- review articles,
- book reviews,
- interviews.

IEJME is indexed and abstracted by:

- EBSCO Education Source Complete
- ERIC
- Cabell's Directory Index
- Genamics JournalSeek
- Mathematics Education/Didactics Database
- The Mathematics Information Service (fidmath)
- Mathedjournals
- Mathguide
- NCM
- OCLC WorldCat
- EdNA Online Database
- ResearchGate
- ROAD
- Crossref
- Google Scholar

Authors should submit their manuscripts online via <https://www.editorialpark.com/iejme>. Manuscripts are accepted only in Word format.

EDITORIAL BOARD

Editors

Melanie Platz, Pedagogical University Professor of Mathematics Education in Primary Education, Pedagogical University of Tyrol, Innsbruck, Austria

Scott A. Courtney, College of Education, Health, and Human Services, Kent State University, USA

Arturo García-Santillán, UCC Business School, Universidad Cristóbal Colón, Mexico

Leong Kwan Eu, Department of Mathematics and Science Education, University of Malaya, 50603 Kuala Lumpur, Malaysia

Zehra Ersozlu, Mathematics Education, Faculty of Arts and Education, School of Education, Deakin University, Geelong Waurin Ponds Campus, Locked Bag 20000, Geelong, VIC 3220, Australia

Special Issue Editors

Francisco Regis Vieira Alves, Federal Institute of Science and Technology of Ceara, Brazil

Book Review Editor

Yujin Lee, Indiana University-Purdue University, Indianapolis, USA

Editorial Board Members

Abdul Halim Abdullah, Universiti Teknologi Malaysia, Malaysia

Ali Bicer, University of Wyoming, USA

Bárbara Palharini, Northern Paraná State University, Brazil

Belén Giacomone, Granada University, Spain

Carmen Batanero, Universidad de Granada, Spain

Hamide Dogan-Dunlap, The University of Texas at El Paso, USA

Iran Abreu Mendes, Universidade Federal do Pará, Brazil

Ivanildo Carvalho, Universidade Federal de Pernambuco, Brazil

Jogymol K. Alex, Walter Sisulu University, South Africa

Karen Junqueira, University of the Free State, South Africa

Lyn English, Queensland University of Technology, Australia

Man-Fung Lo, The Education University of Hong Kong, Hong Kong

Marcos Formigosa, Universidade Federal do Pará, Brazil

Mashau Nkhangweni Lawrence, Tshwane University of Technology, South Africa

Merlin John, Walter Sisulu University, South Africa

Miftachul Huda, Universiti Teknologi Malaysia (UTM), Malaysia

Mildred A. Sebastian, Cavite State University, Philippines

Mourat A. Tchoshanov, The University of Texas at El Paso, USA

Patricia Patrick, Texas Tech University, USA

Peter Van Petegem, University of Antwerp, Belgium

Rachel A. Ayieko, Duquesne University, USA

Raiva Vladimir, Universidade Federal do Pará, Brazil

Roldan C. Bangalan, St. Paul University Philippines, Philippines

Souza Leandro, Universidade Federal de Uberlândia, Brazil

Thomas E Ricks, Louisiana State University, USA

Zarith Sofiah Binti Othman, Universiti Teknologi MARA (UiTM), Malaysia

Managing Editor

Tim Heider, Modestum Limited

CONTENTS

<p>Re-enfranchising Mathematically-alienated Students: Teacher and Tutor Perceptions of the Getting Ready in Numeracy (G.R.I.N.) Program</p> <p><i>Penelope Kalogeropoulos, James A. Russo, Peter Sullivan, Michele Klooger, Sue Gunningham</i></p> <p>https://doi.org/10.29333/iejme/5881</p>	em0545
<p>Formalization of Odometer Thinking and Indices for the Classification of Combinatorial Strategies</p> <p><i>Zsófia Gál-Szabó, Ákos Bede-Fazekas</i></p> <p>https://doi.org/10.29333/iejme/5882</p>	em0546
<p>Logical Reasoning beyond Classical Logic: An Illustration with Pythagoras Theorem</p> <p><i>Francisco Vargas, Keith Stenning</i></p> <p>https://doi.org/10.29333/iejme/5883</p>	em0547
<p>The Manipulation of Algebraic Expressions: Deepening of a Widespread Difficulties and New Characterizations</p> <p><i>Federica Ferretti</i></p> <p>https://doi.org/10.29333/iejme/5884</p>	em0548
<p>The Effect of Science, Technology, Engineering and Mathematics (STEM) Program on Students' Achievement in Mathematics: A Meta-Analysis</p> <p><i>Nur Choירו Siregar, Roslinda Rosli, Siti Mistima Maat, Mary Margaret Capraro</i></p> <p>https://doi.org/10.29333/iejme/5885</p>	em0549
<p>The Influence of Proof Understanding Strategies and Negative Self-concept on Undergraduate Afghan Students' Achievement in Modern Algebra</p> <p><i>Ahmad Khalid Mowahed, Naiqing Song, Yang Xinrong, Pei Changgen</i></p> <p>https://doi.org/10.29333/iejme/5886</p>	em0550
<p>TPACK: Technological, Pedagogical and Content Model Necessary to Improve the Educational Process on Mathematics through a Web Application?</p> <p><i>Ricardo-Adán Salas-Rueda</i></p> <p>https://doi.org/10.29333/iejme/5887</p>	em0551
<p>Pre-Service Teachers Making Sense of Fraction Division with Remainders</p> <p><i>Nesrin Sahin, Rebecca Gault, Laura Tapp, Juli K. Dixon</i></p> <p>https://doi.org/10.29333/iejme/5934</p>	em0552
<p>Old Arithmetic Books: Mathematics in Spain in the First Half of the Sixteenth Century</p> <p><i>María José Madrid, Alexander Maz-Machado, Carmen López, Carmen León-Mantero</i></p> <p>https://doi.org/10.29333/iejme/5935</p>	em0553

- Learners' Conceptual Knowledge Development and Attitudinal Change towards Calculus Using Jigsaw Co-operative Learning Strategy Integrated with GeoGebra** em0554
Sirak Tsegaye Yimer, Nosisi Nellie Feza
<https://doi.org/10.29333/iejme/5936>
-
- Metacognitive Learning Strategies in Mathematics Classroom Intervention: A Review of Implementation and Operational Design Aspect** em0555
Mohamad Ariffin Abu Bakar, Norulhuda Ismail
<https://doi.org/10.29333/iejme/5937>
-
- Factors Affecting Mathematics Performance of Junior High School Students** em0556
Emerson Peteros, Antonietta Gamboa, Jonathan O. Etcuban, Aahron Dinauanao, Regina Sitoy, Redjie Arcadio
<https://doi.org/10.29333/iejme/5938>
-
- Fourth to Sixth Grade Teachers' Invented Real World Problems and Pictorial Representations for Fraction Division** em0557
Micah Stohlmann, Yichen Yang, Xing Huang, Travis Olson
<https://doi.org/10.29333/iejme/5939>
-
- Predicting Effect Implementing the Jigsaw Strategy on the Academic Achievement of Students in Mathematics Classes** em0558
Adil Zamil Abed, Sameer Abed Sameer, Munadhil Adil Kasim, Ahamad Tajuddin Othman
<https://doi.org/10.29333/iejme/5940>
-
- Prospective Primary School Teachers' Attitudes towards Probability and its Teaching** em0559
Assumpta Estrada, Carmen Batanero
<https://doi.org/10.29333/iejme/5941>
-
- Examining the Factor Structure of the Survey of Attitudes Towards Statistics among Undergraduate Health Science Students** em0560
Abraham Ayebo, Jered Bright, Christian Ballam
<https://doi.org/10.29333/iejme/5942>
-
- Investigating Patterns of Pre-service Teachers' Written Feedback on Procedure-based Mathematics Assessment Items** em0561
Mi Yeon Lee, Woong Lim
<https://doi.org/10.29333/iejme/5946>
-
- The Relationship between Hyperactivity and Mathematics Learning among a Child with Deep Deafness** em0562
Sahar Abdo Elsayed, Samira Mohamed Rakza
<https://doi.org/10.29333/iejme/5951>