Short Report

Validation of a Questionnaire to Measure Mathematics Confidence, Computer Confidence, and Attitudes towards the Use of Technology for Learning Mathematics

Gerard Fogarty, Patrica Cretchley, Chris Harman, Nerida Ellerton, and Nissim Konki University of Southern Queensland

This study reports on the validation of a questionnaire designed to measure general mathematics confidence, general confidence with using technology, and attitudes towards the use of technology for mathematics learning. A questionnaire was administered to 289 students commencing a tertiary level course on linear algebra and calculus. Scales formed on the basis of factor analysis demonstrated high internal consistency reliability and divergent validity. A repeat administration confirmed the earlier psychometric findings as well as establishing good test-retest reliability. The resulting instrument can be used to measure attitudinal factors that mediate the effective use of technology in mathematics learning.

One of the promising avenues for improving the learning experience of mathematics students is the use of increasingly sophisticated mathematics software packages now widely available. Cretchley, Harman, Ellerton, and Fogarty (1999) investigated the use of MATLAB as an aid to learning algebra and calculus at first year university level. Through a series of interviews and focus group discussions they established that a clear majority of students valued the use of MATLAB. Frequent references were made to greater clarity of understanding, the benefits of added visualisation, and the speed with which graphing and computation is accomplished. On the negative side, not all students felt that they were sufficiently computer literate when they commenced the course and some felt the technology experience was too big an extra load. Despite attempts to encourage students engaged in this trial to learn some concepts at the computer, many expressed strong preferences for mastering the basics away from the computer, some verbalising feelings of distraction when they felt crowded with technology. Almost all students expressed a wish to explore new concepts and techniques on paper first, then to use technology to expand, explore, and confirm.

The data reported by Cretchley et al. (1999) highlight the fact that student attitudes must be taken into consideration when assessing the value of technology in the learning of mathematics. To capitalise on the opportunities provided by these packages, it is necessary to first understand the attitudes of students not only towards mathematics, but also towards technology and, in particular, the use of technology in learning mathematics (Galbraith, Haines, & Pemberton, 1999). The

present study reports on the development and validation of an instrument that can be used to measure these key psychological constructs. The instrument is called the Attitudes to Technology in Mathematics Learning Questionnaire (shortened to MTech). Unlike existing scales that contain separate measures of attitudes to computers and mathematics learning, the MTech targets the tertiary population and includes a scale that is designed to capture attitudes to situations wherein students are expected to use computers to learn mathematics (Cretchley, Harman, Ellerton, & Fogarty, 2000).

Research Design and Methodology

Participants

The participants were students at the University of Southern Queensland enrolled in the course Algebra and Calculus 1 in the first semester of 1999. A total of 289 students (249 males) completed the survey before the commencement of the course. Of these, 166 came from Engineering, 63 from Science, and 60 from other faculties. All but 23 came from English-speaking backgrounds. Of this initial sample of 289 students, 184 (158 males) completed a follow-up survey at the end of the semester: 110 from Engineering, 40 from Science, and 34 from other faculties.

At both the commencement and the end of the semester, survey forms were handed to on-campus students and mailed to all external students enrolled in the course. Participation was not compulsory.

Materials

A total of 37 items were developed to assess students' mathematics confidence, their computer confidence, and their attitudes to the use of technology in learning mathematics. All items employed a Likert-style response format, with options ranging from 1 (Strongly agree), 2 (Agree), 3 (Neutral), 4 (Disagree), to 5 (Strongly disagree). All three scales used a mixture of positively and negatively worded items.

The 11 items chosen to measure mathematics confidence came from an experimental scale developed by Fogarty and Taylor (1997) as part of their research on the impact of learning styles on achievement in mathematics. Items for the computer confidence scale used the same stems as the items included in the mathematics confidence scale, with the word "computers" substituted for "mathematics". Thus, "It takes me longer to understand mathematics than the average person" (Mathematics Confidence) became "It takes me longer to understand computers than the average person" (Computer Confidence). To address the need for a scale that focussed specifically on attitudes to mathematics/technology interaction, the authors constructed 15 items that concentrated on the students' feelings about situations where technology is used as a tool to learn mathematics. Note that the term "technology" was used to include both calculators and computers.

In addition to the three attitudinal variables already described, the authors included extra groups of items to collect biographical information and to serve as

markers for further scales that were related to the aims of the broader research (Cretchley et al., 2000). When these sections were combined, the questionnaire comprised 68 items. The main aim of the present paper was to assess the construct validity of the attitudinal scales and to determine their reliability.

General Findings

Following data screening, principal axis factoring with oblique rotation was used to establish the factorial validity of the scales. Root one criterion yielded 7 factors accounting for 61% of the variance. Inspection of the screen plot, however, suggested that a three-factor solution provided an acceptable solution, accounting for 48% of the variance. Because a three-factor solution corresponded with the expected number of factors, a second analysis was conducted requesting extraction to stop at this point. The resulting factor pattern identified dimensions relating to Computer Confidence, Mathematics Confidence, and attitude towards use of technology in learning mathematics (Maths-Tech).

Overall, the pattern was easy to interpret with most items grouping in the predicted fashion. The items defining the Mathematics Confidence factor all had high loadings on this factor and showed no tendency to share variance with either of the other two factors. The same was true for the Computer Confidence items. Regarding the Maths-Tech items, however, there were one or two anomalies that required action at this stage of the analysis. Three items with low communalities (below 0.20) were deleted and one item ("I'm nervous that I'm not good enough with computers to be able to use them to learn mathematics") was reassigned as a marker for the Computer Confidence scale. These changes reduced the number of items defining the Maths-Tech factor to 11. A three-factor solution was then forced for the remaining 34 items. The pattern matrix is reproduced in Table 1.

Correlations among these factors suggested that Maths Confidence was weakly related to Computer Confidence (r = 0.19, p < 0.01) and Maths-Tech (r = 0.17, p < 0.01) and that the last two factors were moderately related (r = 0.37, p < 0.01).

In the next stage of analysis, items from Table 1 were used to form separate scales preparatory to investigating means, standard deviations, and reliabilities of the scales. Distributional properties of the three scales were satisfactory with means around the midpoints and scores normally distributed. Cronbach alpha internal consistency reliability estimates for all scales were satisfactory, ranging from 0.84 for Maths-Tech, 0.89 for Maths Confidence, to 0.92 for Computer Confidence.

Post-Course Survey

The next stage of the validation process involved the analysis of the data collected from the 184 students who returned survey forms for the second administration at the end of the course. The correlation matrix obtained from the 34 items was again subjected to principal axis factoring using oblique (oblimin) rotation with a three-factor solution requested. The resulting pattern matrix is not reported but was

Table 1
Factor Analysis of Attitudes to Technology in Mathematics Learning Questionnaire (Pretest): Loadings, Eigenvalues, and Correlations in

Item	Factor		
	Comp-Conf	Maths-Conf	Maths-Tech
Maths-Conf1		0.66	
Maths-Conf2		0.67	
Maths-Conf3		0.66	
Maths-Conf4		0.56	
Maths-Conf5		0.61	
Maths-Conf6		0.69	
Maths-Conf7		0.60	
Maths-Conf8		0.65	
Maths-Conf9		0.68	
Maths-Conf10		0.69	
Maths-Conf11		0.78	
Comp-Conf1	0.64		
Comp-Conf2	0.73		
Comp-Conf3	0.80		
Comp-Conf4	0.82		
Comp-Conf5	0.68		
Comp-Conf6	0.69		
Comp-Conf7	0.74		
Comp-Conf8	0.65		
Comp-Conf9	0.60		
Comp-Conf10	0.68		
Comp-Conf11	0.71		
Comp-Conf12	0.66		0 =4
Maths-Tech1			0.51
Maths-Tech2			0.68
Maths-Tech3			0.57
Maths-Tech4			0.51
Maths-Tech5			0.72
Maths-Tech6			0.56
Maths-Tech7			0.55
Maths-Tech8			0.62
Maths-Tech9			0.51
Maths-Tech10			0.38
Maths-Tech11			0.45
Eigenvalues	8.86	4.90	3.03
% Variance	26.05	14.42	8.92
	Factor Co	rrelations	
	Comp-Conf		Maths-Conf
Maths-Conf	0.19		0.45
Maths-Tech	0.37		0.17

Note: Only factor loadings above 0.30 are shown.

almost identical to that shown in Table 1. A solution approximating simple structure was achieved with all items loading on the same factors as in the pretest. Factor intercorrelations were almost identical to those obtained for the pretest. Scale scores were again computed and internal consistency reliability checks conducted. Cronbach alpha values were 0.90, 0.92, and 0.90 for the Maths Confidence, Computer Confidence, and Maths-Tech scales, respectively. These values were all well above frequently cited benchmark values for internal consistency reliability (e.g., Nunnally & Bernstein, 1994).

The final analyses were directed at determining the test-retest correlations. In many situations these correlations serve as useful indicators of the stability of scores over time. The highest test-retest correlation was for the general Computer Confidence scale (r = 0.78, p < 0.01), closely followed by the Mathematics Confidence scale (r = 0.73, p < 0.01). The correlation was lower for the Maths-Tech scale (r = 0.54, p < 0.01). This last scale was the one most targeted by the intervention used in the present study (see Cretchley et al., 2000) and it is not surprising that the test-retest correlations were weakest here.

Summary and Conclusions

An instrument was developed (see Appendix) that reliably measures three of the key constructs to be considered when contemplating how students will react to the use of technology in mathematics education: general confidence in mathematics, general confidence with computer use, and general confidence in using computers to learn mathematics. Scales formed from the items chosen to represent these constructs have good internal consistency reliability and high test-retest stability. The instrument consists of an economic 34 items. It can be used as a core for larger questionnaires designed to address the role of other variables that impact on mathematics learning, or it can be used in a stand-alone fashion to examine the impact of interventions intended to change these three attitudes.

Acknowledgements

The research reported in the paper was supported by a University of Southern Queensland Project Team research grant. A full report on the validation of this questionnaire is available from the first author.

References

- Cretchley, P., Harman, C., Ellerton, N., & Fogarty, G. (1999). Computation, exploration, visualisation: Reaction to MATLAB in First Year Mathematics. Second Australian Symposium on Modern Undergraduate Mathematics, Proserpine, Queensland, Australia.
- Cretchley, P., Harman, C., Ellerton, N., & Fogarty, G. (2000). MATLAB in early undergraduate mathematics: An investigation into the effects of scientific software on learning. *Mathematics Education Research Journal*, 12, 219-233.
- Fogarty, G., & Taylor, J. (1997). Learning styles among mature-age students: Some comments on the Approaches to Studying Inventory (ASI-S). *Higher Education Research and Development*, 16, 321-330.

Galbraith, P., Haines, C., & Pemberton, M. (1999). A tale of two cities: When mathematics, computers, and students meet. In J. M. Truran & K. M. Truran (Eds.), *Making the difference* (Proceedings of the 21st annual conference of the Mathematics Education Research Group of Australasia, Adelaide, pp. 215-222). Sydney: MERGA.

Nunnally, J.C., & Bernstein, I.H. (1994). *Psychometric theory* (3rd ed.). New York: McGraw-Hill.

Authors

Gerry Fogarty, Department of Psychology, Faculty of Sciences, University of Southern Queensland, Toowoomba, QLD 4350. E-mail: <fogarty@usq.edu.au>.

Patricia Cretchley, Department of Mathematics and Computing, Faculty of Sciences, University of Southern Queensland, Toowoomba, QLD 4350. E-mail: <cretchle@usq.edu.au>.

Chris Harman, Department of Mathematics and Computing, Faculty of Sciences, University of Southern Queensland, Toowoomba, QLD 4350. E-mail: karman@usq.edu.au>.

Nerida Ellerton, Faculty of Education, University of Southern Queensland, Toowoomba, QLD 4350. E-mail: <ellerton@usq.edu.au>.

Nissam Konki, Faculty of Sciences, University of Southern Queensland, Toowoomba, QLD 4350. E-mail: <konki@usq.edu.au>

Appendix

Attitudes to Technology in Mathematics Learning Questionnaire

Students responded to the following statements on a five-point Likert scale: 1 = Strongly agree, 2 = Agree, 3 = Neutral, 4 = Disagree, 5 = Strongly disagree.

The following statements refer to your confidence when learning *mathematics*.

- 1. I have less trouble learning mathematics than other subjects.
- 2. When I have difficulties with mathematics, I know I can handle them.
- 3. I do not have a mathematical mind.
- 4. It takes me longer to understand mathematics than the average person.
- 5. I have never felt myself able to learn mathematics.
- 6. I enjoy trying to solve new mathematics problems.
- 7. I find mathematics frightening.
- 8. I find many mathematics problems interesting and challenging.
- 9. I don't understand how some people seem to enjoy spending so much time on mathematics problems.
- 10. I have never been very excited about mathematics.
- 11. I find mathematics confusing.

The following statements refer to your confidence when using *computers*.

- 1. I have less trouble learning how to use a computer than I do learning other things.
- 2. When I have difficulties using a computer I know I can handle them.
- 3. I am not what I would call a computer person.
- 4. It takes me much longer to understand how to use computers than the average person.
- 5. I have never felt myself able to learn how to use computers.
- 6. I enjoy trying new things on a computer.
- 7. I find having to use computers frightening.
- 8. I find many aspects of using computers interesting and challenging.
- 9. I don't understand how some people can seem to enjoy spending so much time using computers.
- 10. I have never been very excited about using computers.
- 11. I find using computers confusing.
- 12. I'm nervous that I'm not good enough with computers to be able to use them to learn mathematics.

The following questions refer to the way you feel about computers and graphics calculators in the learning of mathematics. [The word *technology* is used here to mean *computers* and *graphics calculators*].

- 1. Computing power makes it easier to explore mathematical ideas.
- 2. I know computers are important but I don't feel I need to use them to learn mathematics.
- 3. Computers and graphics calculators are good tools for calculation, but not for my learning of mathematics.
- 4. I think using technology is too new and strange to make it worthwhile for learning mathematics.
- 5. I think using technology wastes too much time in the learning of mathematics.
- 6. I prefer to do all the calculations and graphing myself , without using a computer or graphics calculator.
- 7. Using technology for the calculations makes it easier for me to do more realistic applications.
- 8. I like the idea of exploring mathematical methods and ideas using technology.
- 9. I want to get better at using computers to help me with mathematics.
- 10. The symbols and language of mathematics are bad enough already without the addition of technology.
- 11. Having technology to do routine work makes me more likely to try different methods and approaches.