

TIMSS 1999

International Mathematics Report

Findings from IEA's Repeat of the Third International Mathematics
and Science Study at the Eighth Grade

Ina V.S. Mullis

Michael O. Martin

Eugenio J. Gonzalez

Kelvin D. Gregory

Robert A. Garden

Kathleen M. O'Connor

Steven J. Chrostowski

Teresa A. Smith

The International Study Center
Boston College
Lynch School of Education

The International Association
for the Evaluation of
Educational Achievement

December 2000

CONTENTS

© 2000 International Association for the Evaluation of Educational Achievement (IEA)

TIMSS 1999 International Mathematics Report / by
Ina V.S. Mullis, Michael O. Martin, Eugenio J.
Gonzalez, Kelvin D. Gregory, Robert A. Garden,
Kathleen M. O'Connor, Steven J. Chrostowski,
Teresa A. Smith

Publisher: International Study Center
Lynch School of Education
Boston College

Library of Congress Catalog Card Number:
00-110266

ISBN 1-889938-15-7

For more information about TIMSS contact:

The International Study Center
Lynch School of Education
Campion Hall 332
Boston College
Chestnut Hill, MA 02467
United States

For information on ordering this report,
write to the above address or call
+1-617-552-1600

This report also is available on the
World Wide Web: <http://www.timss.org>

Funding for the international coordination of
TIMSS 1999 was provided by the National
Center for Education Statistics of the U.S.
Department of Education, the U.S. National
Science Foundation, the World Bank, and partici-
pating countries. Each participating country was
responsible for funding national project costs
and implementing TIMSS 1999 in accordance
with the international procedures.

Boston College is an equal opportunity,
affirmative action employer.

Printed and bound in the United States

S

1 EXECUTIVE SUMMARY

- 4 Students' Mathematics Achievement
- 5 Students' Home Environment and Attitudes Towards Mathematics
- 6 The Mathematics Curriculum
- 7 Instructional Contexts and Practices
- 9 School Factors

I

11 INTRODUCTION

- 13 What is TIMSS?
- 13 What is TIMSS 1999?
- 14 Who Conducted TIMSS 1999?
- 15 Which Countries Participated?
- 16 **Exhibit 1**
Countries Participating in TIMSS 1999
- 18 What is the Comparability Across the Grades and Ages Tested?
- 19 **Exhibit 2**
Information About the Students Tested in TIMSS 1999
- 20 What Was the Nature of the Mathematics Test?
- 22 How Do Country Characteristics Differ?
- 24 **Exhibit 3**
Selected Characteristics of TIMSS 1999 Countries
- 25 **Exhibit 4**
Selected Economic Indicators of TIMSS 1999 Countries

1**27 CHAPTER 1**

International Student
Achievement in Mathematics

29 How Do Countries Differ in Mathematics Achievement?**32 Exhibit 1.1**

Distribution of Mathematics Achievement

33 Exhibit 1.2

Multiple Comparisons of Average Mathematics
Achievement

34 How Has Mathematics Achievement Changed Since 1995?**36 Exhibit 1.3**

Trends in Mathematics Achievement

37 Exhibit 1.4

Mathematics Achievement for TIMSS 1999 Countries
That Participated in 1995 at Both the Fourth and Eighth
Grades in Relation to the Average Across These Countries

38 How Do Countries Compare with International Benchmarks of Mathematics Achievement?**42 Exhibit 1.5**

TIMSS 1999 International Benchmarks of Mathematics
Achievement

43 Exhibit 1.6

Percentages of Students Reaching TIMSS 1999
International Benchmarks of Mathematics Achievement

44 Exhibit 1.7

Trends in Percentages of Students Reaching the TIMSS
1999 Top 10% International Benchmark of Mathematics
Achievement

45 Exhibit 1.8

Trends in Percentages of Students Reaching the TIMSS
1999 Upper Quarter International Benchmark of
Mathematics Achievement

46 Exhibit 1.9

Trends in Percentages of Students Reaching the TIMSS
1999 Median International Benchmark of Mathematics
Achievement

47 Exhibit 1.10

Trends in Percentages of Students Reaching the TIMSS
1999 Lower Quarter International Benchmark of
Mathematics Achievement

48 What Are the Gender Differences in Mathematics Achievement?**50 Exhibit 1.11**

Average Mathematics Achievement by Gender

51 Exhibit 1.12

Percentages of Girls and Boys Reaching Each Country's
Own Upper Quarter and Median Levels of Mathematics
Achievement

52 Exhibit 1.13

Trends in Average Mathematics Achievement by Gender

53 Exhibit 1.14

Trends in Gender Differences in Average Mathematics
Achievement

2**55 CHAPTER 2**

Performance at International
Benchmarks

57 How Were the Benchmark Descriptions Developed?**58 How Should the Descriptions be Interpreted?****59 Item Examples and Student Performance****60 Achievement at the Top 10% Benchmark****61 Exhibit 2.1**

Description of Top 10% TIMSS International Benchmark
of Mathematics Achievement

64 Exhibit 2.2–2.5

Top 10% TIMSS International Benchmark
Example Items

68 Achievement at the Upper Quarter Benchmark**69 Exhibit 2.6**

Description of Upper Quarter TIMSS International
Benchmark of Mathematics Achievement

72 Exhibit 2.7–2.11

Upper Quarter TIMSS International Benchmark
Example Items

78 Achievement at the Median Benchmark**79 Exhibit 2.12**

Description of Median TIMSS International Benchmark of
Mathematics Achievement

80 Exhibit 2.13–2.15

Median TIMSS International Benchmark
Example Items

84 Achievement at the Lower Quarter Benchmark**85 Exhibit 2.16**

Description of Lower Quarter TIMSS International
Benchmark of Mathematics Achievement

86 Exhibit 2.17–2.20

Lower Quarter TIMSS International Benchmark
Example Items

90 What Issues Emerge from the Benchmark Descriptions?**3****91 CHAPTER 3**

Average Achievement in the
Mathematics Content Areas

94 How Does Achievement Differ Across Mathematics Content Areas?**96 Exhibit 3.1**

Average Achievement in Mathematics Content Areas

99 In Which Content Areas Are Countries Relatively Strong or Weak?**102 Exhibit 3.2**

Profiles of Relative Performance in Mathematics
Content Areas

104 What Are the Gender Differences in Achievement for the Content Areas?**106 Exhibit 3.3**

Average Achievement in Mathematics Content Areas
by Gender

108 What Changes Have Occurred in Content Area Achievement?**110 Exhibit 3.4**

Trends in Average Percent Correct in Mathematics
Content Areas

113 CHAPTER 4
Students' Backgrounds and Attitudes Towards Mathematics

115 What Educational Resources Do Students Have in Their Homes?

118 Exhibit 4.1
Index of Home Educational Resources (HER)

122 Exhibit 4.2
Frequency with Which Students Speak Language of the Test at Home

123 Exhibit 4.3
Trends in Frequency with Which Students Speak Language of the Test at Home

124 Exhibit 4.4
Students' Expectations for Finishing School

125 How Much of Their Out-of-School Time Do Students Spend on Homework During the School Week?

128 Exhibit 4.5
Index of Out-of-School Study Time (OST)

130 Exhibit 4.6
Trends in Index of Out-of-School Study Time (OST)

131 Exhibit 4.7
Total Amount of Out-of-School Time Students Spend Studying Mathematics or Doing Mathematics Homework on a Normal School Day

132 How Do Students Perceive Their Ability in Mathematics?

134 Exhibit 4.8
Index of Students' Self-Concept in Mathematics (SCM)

136 Exhibit 4.9
Index of Students' Self-Concept in Mathematics (SCM) by Gender

137 What Are Students' Attitudes Towards Mathematics?

140 Exhibit 4.10
Index of Students' Positive Attitudes Towards Mathematics (PATM)

142 Exhibit 4.11
Index of Positive Attitudes Towards Mathematics (PATM) by Gender

143 Exhibit 4.12
Trends in Index of Positive Attitudes Towards Mathematics (PATM)

144 Exhibit 4.13
Trends in Gender Differences in Percentages of Students at High Level of Index of Positive Attitudes Towards Mathematics (PATM)

145 CHAPTER 5
The Mathematics Curriculum

148 Does Decision Making About the Intended Curriculum Take Place at the National or Local Level?

149 Exhibit 5.1
Mathematics Curriculum

150 How Do Countries Support and Monitor Curriculum Implementation?

151 Exhibit 5.2
Methods Used to Support or Monitor Curriculum Implementation

152 What Countries Have Public Examinations in Mathematics?

153 Exhibit 5.3
Public Examinations in Mathematics

154 What Countries Have System-Wide Assessment in Mathematics?

155 Exhibit 5.4
System-Wide Assessments in Mathematics

156 How Much Instructional Time Is Recommended for Mathematics?

158 Exhibit 5.5
Instructional Time for Mathematics

160 How Do Countries Deal with Individual Differences?

161 Exhibit 5.6
Differentiation of Instruction for Students with Different Abilities or Interests

162 What Are the Major Characteristics of the Intended Curriculum?

163 Exhibit 5.7
Emphasis on Approaches and Processes

164 What Mathematics Content Do Teachers Emphasize at the Eighth Grade?

165 Exhibit 5.8
Subject Matter Emphasized Most in Mathematics Class

166 Are There National or Regional Policies on Using Calculators?

167 Exhibit 5.9
Policy On Calculator Usage

168 What Mathematics Topics Are Included in the Intended Curriculum?

170 Exhibit 5.10
Mathematics Topics Included in the TIMSS Questionnaires

172 Exhibit 5.11
Mathematics Topics in the Intended Curriculum for At Least 90% of Students, Up to and Including Eighth Grade

183 CHAPTER 6

Teachers and Instruction

173 Have Students Been Taught the Topics Tested by TIMSS?

- 176 **Exhibit 5.12**
Percentages of Students Taught Fractions and Number Sense Topics
- 178 **Exhibit 5.13**
Percentages of Students Taught Measurement Topics
- 179 **Exhibit 5.14**
Percentages of Students Taught Data Representation, Analysis, and Probability Topics
- 180 **Exhibit 5.15**
Percentages of Students Taught Geometry Topics
- 181 **Exhibit 5.16**
Percentages of Students Taught Algebra Topics

182 Can Meaningful Comparisons Be Made Between the Intended and Implemented Curriculum?

187 What Preparation Do Teachers Have for Teaching Mathematics?

- 188 **Exhibit 6.1**
Age and Gender of Teachers
- 189 **Exhibit 6.2**
Preparation to Teach Mathematics
- 192 **Exhibit 6.3**
Index of Teachers' Confidence in Preparation to Teach Mathematics (CPTM)

194 How Much School Time Is Devoted to Mathematics Instruction?

- 196 **Exhibit 6.4**
Mathematics Instructional Time at Grade 8
- 197 **Exhibit 6.5**
Number of Hours Mathematics Is Taught Weekly
- 198 **Exhibit 6.6**
Trends in Number of Hours Mathematics Is Taught Weekly
- 199 **Exhibit 6.7**
Frequency of Outside Interruption During Mathematics Lessons

200 What Activities Do Students Do in Their Mathematics Lessons?

- 203 **Exhibit 6.8**
Mathematics Class Size
- 204 **Exhibit 6.9**
Trends in Mathematics Class Size
- 205 **Exhibit 6.10**
Time Spent on Various Activities in Mathematics Class
- 206 **Exhibit 6.11**
Students Doing Various Activities in Mathematics Class
- 207 **Exhibit 6.12**
Presentational Modes Used in Mathematics Class
- 208 **Exhibit 6.13**
Index of Teachers' Emphasis on Mathematics Reasoning and Problem-Solving (EMRPS)
- 210 **Exhibit 6.14**
Trends in Index of Teachers' Emphasis on Mathematics Reasoning and Problem-Solving (EMRPS)

211 How Are Calculators and Computers Used?

- 213 **Exhibit 6.15**
Calculator Use in Mathematics Class
- 214 **Exhibit 6.16**
Index of Emphasis on Calculators in Mathematics Class (ECMC)
- 216 **Exhibit 6.17**
Trends in Index of Emphasis on Calculators in Mathematics Class (ECMC)
- 217 **Exhibit 6.18**
Frequency of Computer Use in Mathematics Class
- 218 **Exhibit 6.19**
Trends in Frequency of Computer Use in Mathematics Class
- 219 **Exhibit 6.20**
Access to the Internet and Use of the Internet for Mathematics Projects

220 What Are the Roles of Homework and Assessment?

- 222 **Exhibit 6.21**
Index of Teachers' Emphasis on Mathematics Homework (EMH)
- 224 **Exhibit 6.22**
Trends in Index of Teachers' Emphasis on Mathematics Homework (EMH)
- 225 **Exhibit 6.23**
Types of Assessment Teachers Give Quite A Lot or A Great Deal of Weight

227 CHAPTER 7
School Contexts for Learning and Instruction

229 What School Resources Are Available to Support Mathematics Learning?

232 Exhibit 7.1
Index of Availability of School Resources for Mathematics Instruction (ASRMI)

234 Exhibit 7.2
Trends in Index of Availability of School Resources for Mathematics Instruction (ASRMI)

235 What Is the Role of the School Principal?

236 Exhibit 7.3
Time Principal Spends on Various School-Related Activities

237 What Are the Schools' Expectations of Parents?

238 Exhibit 7.4
Schools' Expectations for Parental Involvement

239 How Serious Are School Attendance Problems?

240 Exhibit 7.5
Index of Good School and Class Attendance (SCA)

242 Exhibit 7.6
Frequency and Seriousness of Student Attendance Problems

243 How Safe and Orderly Are Schools?

244 Exhibit 7.7
Frequency and Seriousness of Student Behavior Threatening an Orderly School Environment

246 Exhibit 7.8
Frequency and Seriousness of Student Behavior Threatening a Safe School Environment

249 REFERENCE 1
Students' Backgrounds and Attitudes Towards Mathematics

250 Exhibit R1.1
Educational Aids in the Home: Dictionary, Study Desk/Table, and Computer

251 Exhibit R1.2
Trends in Educational Aids in the Home

252 Exhibit R1.3
Number of Books in the Home

253 Exhibit R1.4
Trends in Number of Books in the Home

254 Exhibit R1.5
Highest Level of Education of Either Parent

256 Exhibit R1.6
Country Modifications to the Definitions of Educational Levels for Parents' Education or Students' Expectations for Finishing School

258 Exhibit R1.7
Students' Perception of the Importance of Various Activities

259 Exhibit R1.8
Students' Perception of Their Mothers' View of the Importance of Various Activities

260 Exhibit R1.9
Students' Perception of Their Friends' View of the Importance of Various Activities

261 Exhibit R1.10
Why Students Need to Do Well in Mathematics

262 Exhibit R1.11
Students' Daily Out-of-School Study Time

263 Exhibit R1.12
Trends in Students' Daily Out-of-School Study Time

264 Exhibit R1.13
Students' Daily Leisure Time

265 Exhibit R1.14
Students' Reports That Mathematics Is Not One of Their Strengths

266 Exhibit R1.15
Students' Liking Mathematics

267 REFERENCE 2

The Mathematics Curriculum

- 268 **Exhibit R2.1**
Achievement Standards in Mathematics
- 269 **Exhibit R2.2**
Organization of Mathematics Instruction
- 270 **Exhibit R2.3**
Detailed Information About Topics in the Intended Curriculum, Up to and Including Eighth Grade - Fractions and Number Sense
- 272 **Exhibit R2.4**
Detailed Information About Topics in the Intended Curriculum, Up to and Including Eighth Grade - Measurement
- 273 **Exhibit R2.5**
Detailed Information About Topics in the Intended Curriculum, Up to and Including Eighth Grade - Data Representation, Analysis, and Probability
- 274 **Exhibit R2.6**
Detailed Information About Topics in the Intended Curriculum, Up to and Including Eighth Grade - Geometry
- 275 **Exhibit R2.7**
Detailed Information About Topics in the Intended Curriculum, Up to and Including Eighth Grade - Algebra
- 276 **Exhibit R2.8**
When Fractions and Number Sense Topics Are Taught
- 277 **Exhibit R2.9**
When Measurement Topics Are Taught
- 278 **Exhibit R2.10**
When Data Representation, Analysis, and Probability Topics Are Taught
- 279 **Exhibit R2.11**
When Geometry Topics Are Taught
- 280 **Exhibit R2.12**
When Algebra Topics Are Taught

281 REFERENCE 3

Teachers and Instruction

- 282 **Exhibit R3.1**
Teachers' Major Area of Study in Their BA, MA, or Teacher Training Certification
- 284 **Exhibit R3.2**
Teachers' Confidence in Their Preparation to Teach Mathematics Topics
- 286 **Exhibit R3.3**
Shortages of Teachers Qualified to Teach Mathematics Affecting Capacity to Provide Instruction
- 288 **Exhibit R3.4**
Percentage of Students Whose Mathematics Teachers Agree or Strongly Agree with Statements About the Nature of Mathematics and Mathematics Teaching
- 290 **Exhibit R3.5**
Percentage of Students Whose Mathematics Teachers Think Particular Abilities Are Very Important for Students' Success in Mathematics in School
- 292 **Exhibit R3.6**
Average Number of Instructional Days in the School Year
- 293 **Exhibit R3.7**
Instructional Time in School
- 294 **Exhibit R3.8**
How Teachers Spend Their Formally Scheduled School Time
- 295 **Exhibit R3.9**
Asking Students to Do Problem-Solving Activities or Computation During Mathematics Lessons
- 296 **Exhibit R3.10**
Trends in Asking Students to Do Problem-Solving Activities During Most or Every Mathematics Lesson
- 297 **Exhibit R3.11**
Students Using Things from Everyday Life in Solving Mathematics Problems
- 298 **Exhibit R3.12**
Students' Reports on Frequency of Calculator Use in Mathematics Class
- 299 **Exhibit R3.13**
Trends in Students' Reports on Frequency of Calculator Use in Mathematics Class
- 300 **Exhibit R3.14**
Ways in Which Calculators Are Used
- 301 **Exhibit R3.15**
Amount of Mathematics Homework
- 302 **Exhibit R3.16**
Assigning Mathematics Homework Based on Projects and Investigations*
- 303 **Exhibit R3.17**
Frequency of Having a Quiz or Test in Mathematics Class

305 REFERENCE 4

School Contexts for Learning and Instruction

- 306 **Exhibit R4.1**
Shortages or Inadequacies in General Facilities and Materials That Affect Schools' Capacity to Provide Instruction in Mathematics Some or A Lot
- 307 **Exhibit R4.2**
Shortages or Inadequacies in Equipment and Materials for Mathematics Instruction That Affect Schools' Capacity to Provide Instruction in Mathematics Some or A Lot
- 308 **Exhibit R4.3**
Availability of Computers for Instructional Purposes
- 309 **Exhibit R4.4**
Schools' Access to the Internet

A

311 APPENDIX A
Overview of TIMSS Procedures:
Mathematics Achievement

313 History

313 Participants in TIMSS

315 Exhibit A.1
Countries Participating in TIMSS 1999 and 1995

**316 Developing the TIMSS 1999
Mathematics Test**

318 Exhibit A.2
The Three Aspects and Major Categories of the
Mathematics Frameworks

319 Exhibit A.3
Distribution of Mathematics Items by Content Reporting
Category and Performance Category

320 Exhibit A.4
Distribution of Mathematics Trend and Replacement Items
by Content Reporting Category and Performance Category

321 TIMSS Test Design

321 Background Questionnaires

322 Translation and Verification

322 Population Definition and Sampling

325 Exhibit A.5
Coverage of TIMSS 1999 Target Population

326 Exhibit A.6
School Sample Sizes

327 Exhibit A.7
Student Sample Sizes

328 Exhibit A.8
Overall Participation Rates

329 Data Collection

330 Scoring the Free-Response Items

331 Exhibit A.9
TIMSS 1999 Within-Country Free-Response Scoring
Reliability Data for Mathematics Items

332 Test Reliability

332 Data Processing

333 Exhibit A.10
Cronbach's Alpha Reliability Coefficient – TIMSS 1999
Mathematics Test

334 IRT Scaling and Data Analysis

335 Estimating Sampling Error

335 Making Multiple Comparisons

**336 Setting International Benchmarks of
Student Achievement**

337 Mathematics Curriculum Questionnaire

338 Exhibit A.11
Country-Specific Variations in Mathematics Topics in the
Curriculum Questionnaire

B

339 APPENDIX B
Multiple Comparisons of Average
Achievement in Mathematics Content Areas

340 Exhibit B.1
Multiple Comparisons of Average Achievement in
Fractions and Number Sense

341 Exhibit B.2
Multiple Comparisons of Average Achievement in
Measurement

342 Exhibit B.3
Multiple Comparisons of Average Achievement in Data
Representation, Analysis, and Probability

343 Exhibit B.4
Multiple Comparisons of Average Achievement in
Geometry

344 Exhibit B.5
Multiple Comparisons of Average Achievement in Algebra

C

345 APPENDIX C
The Test-Curriculum Matching Analysis:
Mathematics

350 Exhibit C.1
Average Percent Correct for Test-Curriculum Matching
Analysis – Mathematics

351 Exhibit C.2
Standard Errors for the Test-Curriculum Matching Analysis
Mathematics

D

353 APPENDIX D
Percentiles and Standard Deviations of
Mathematics Achievement

354 Exhibit D.1
Percentiles of Achievement in Mathematics

355 Exhibit D.2
Standard Deviations of Achievement in Mathematics

E

357 APPENDIX E
Acknowledgments