

IJE

**M
S
T**

**International Journal of Education
in Mathematics, Science and
Technology**

Volume 3
Number 3
Year 2015

ISSN 2147-611X

EDITORIAL BOARD**Editor in Chief**

Ismail SAHIN - Necmettin Erbakan University, Turkey

Co-Editors

Mack Shelley - Iowa State University, U.S.A.

I. Ozgur Zembat - Mevlana University, Turkey

Associate Editor

S. Ahmet KIRAY - Necmettin Erbakan University, Turkey

Editorial Board

Ann D. THOMPSON - Iowa State University, U.S.A

Bill COBERN - Western Michigan University, U.S.A.

Douglas B. CLARK - Vanderbilt University, U.S.A.

Gokhan OZDEMIR - Nigde University, Turkey

Hakan AKCAY - Yildiz Technical University, Turkey

Huseh-Hua CHUANG - National Sun Yat-sen University, Taiwan

Ilhan VARANK - Yildiz Technical University, Turkey

James M. LAFFEY - University of Missouri, U.S.A.

Kamisah OSMAN - National University of Malaysia, Malaysia

Lynne SCHRUM - George Mason University, U.S.A.

Mary B. NAKHLEH - Purdue University, U.S.A.

Mehmet AYDENIZ - University of Tennessee, U.S.A.

Musa DIKMENLI - Necmettin Erbakan University, Turkey

Pasha ANTONENKO - Oklahoma State University, U.S.A.

Pornrat WATTANAKASIWICH - Chiang Mai University, Thailand

Robert E. YAGER - University of Iowa, U.S.A.

Sevilay ATMACA - Cyprus International University, Cyprus

Sinan ERTEN - Hacettepe University, Turkey

Tsung-Hau JEN - National Taiwan Normal University, Taiwan

Yilmaz SAGLAM - Gaziantep University, Turkey

Technical Support

Selahattin ALAN - Selçuk University, Turkey

International Journal of Education in Mathematics, Science and Technology (IJEMST)

The International Journal of Education in Mathematics, Science and Technology (IJEMST) is a peer-reviewed scholarly online journal. The IJEMST is published quarterly in January, April, July and October. The IJEMST welcomes any papers on math education, science education and educational technology using techniques from and applications in any technical knowledge domain: original theoretical works, literature reviews, research reports, social issues, psychological issues, curricula, learning environments, research in an educational context, book reviews, and review articles. The articles should be original, unpublished, and not in consideration for publication elsewhere at the time of submission to the IJEMST. Access to the Journal articles is free to individuals, libraries and institutions through IJEMST's website.

Submissions

All submissions should be in electronic (.Doc or .Docx) format. Submissions in PDF and other non-editable formats are not acceptable. Manuscripts can be submitted through the journal website. All manuscripts should use the latest APA style. The manuscript template for formatting is available on the journal website.

Contact Info

International Journal of Education in Mathematics, Science and Technology (IJEMST)

Email: ijemst@gmail.com

Web: <http://www.ijemst.com>

TABLE OF CONTENTS

Self-Explanation and Explanatory Feedback in Games: Individual Differences, Gameplay, and Learning	162
<i>Stephen S. Killingsworth, Douglas B. Clark, Deanne M. Adams</i>	
The Social Outcomes of Learning Mathematics: Standard, Unintended or Visionary?	187
<i>Paul Ernest</i>	
“True to Myself”: Transforming Secondary Mathematics Teachers’ Beliefs and Practices	193
<i>Lorraine M. Baron</i>	
Where cultural games count: The voices of primary classroom teachers	219
<i>Michael Johnson Nabie</i>	
Exploring Foundation Concepts in Introductory Statistics Using Dynamic Data Points	230
<i>George Ekol</i>	
Using Classroom Scenarios to Reveal Mathematics Teachers’ Understanding of Sociomathematical Norms	242
<i>Ismail Ozgur Zembat, Seyit Ali Yas</i>	