

Exploring Teacher's Pedagogical Content Knowledge Improvement: The Opportunity and Challenging of Integrated STEM Learning Approach for Non-STEM Majors

By P Raja

PAPER • OPEN ACCESS

4

Exploring Teacher's Pedagogical Content Knowledge Improvement: The Opportunity and Challenging of Integrated STEM Learning Approach for Non-STEM Majors

5

To cite this article: P. Raja *et al* 2020 *J. Phys.: Conf. Ser.* **1467** 012070

View the [article online](#) for updates and enhancements.

IOP ebooks™

Bringing together innovative digital publishing with leading authors from the global scientific community.

Start exploring the collection—download the first chapter of every title for free.

4

Exploring Teacher's Pedagogical Content Knowledge Improvement: The Opportunity and Challenging of Integrated STEM Learning Approach for Non-STEM Majors

P. Raja¹, Abdurrahman^{2*}, and A.B. Setiyadi³

^{1,3} Language Education, FKIP Universitas Lampung,
Jl. Prof. Dr. Sumantri Brojonegoro No. 1 Bandar Lampung, Lampung, Indonesia.

² Science Education, FKIP Universitas Lampung,
Jl. Prof. Dr. Sumantri Brojonegoro No. 1 Bandar Lampung, Lampung, Indonesia.

*Abdurrahman.1968@fkip.unila.ac.id

Abstract. The urgency of developing pedagogical content knowledge (PCK) had been investigated in many studies. This was in line with the emerging trend of STEM learning approaches recently. We explored non-STEM teacher's PCK improvement, where teachers teach in the fields of study that lead to disciplines of science, technology, mathematics, and engineering in an integrated manner. However, only a few studies have reported perceptions of non-STEM teacher's perception towards their PCK that were associated with the implementation of an integrated STEM-based approach. This study was aimed to explore non STEM teacher's PCK improvement that was related to the integrated STEM learning approach. We used explanatory mixed method design to collect the data, then the data were analyzed using qualitative descriptive technique. Results indicated that teachers' PCK improvement reached the satisfying expectation. Their PCK were increased in STEM dimension even though they were actually from non-STEM majors. However, this study only revealed that teachers' beliefs about PCK were related to the STEM approach. Further research should have reached the form of PCK actualization that can be shown by the teacher.

1. Introduction

Teaching and learning process requires a teacher to emphasize understanding of students about the content or material being taught, the teacher must also master the concepts of effective and professional teaching methods while also demanding to master the concepts of the participant's personality. A teacher's knowledge of the variables described was known as pedagogical content knowledge (PCK). PCK was defined as a teachers' understanding of how to transform their content knowledge into a pedagogically strong but adaptive form to the knowledge, level of understanding, and learning difficulties presented by each student varies [1]. Despite the different definitions, many research had identified two core PCK indicators, they were knowledge about student understanding and knowledge of learning strategies [3]. PCK was an essential variable for teachers in applying teaching approaches that are in harmony with the principles underlying the ongoing education movement.

3
Content from this work may be used under the terms of the Creative Commons Attribution 3.0 licence. Any further distribution of this work must maintain attribution to the author(s) and the title of the work, journal citation and DOI.

Published under licence by IOP Publishing Ltd

In response to the challenges of 21st century learning, STEM was emerging as an approach that promises great potential for the development of nature and education [4]. The STEMInist project had been previously enacted in Australia, Indonesia and [5]. In fact, research by [6] has provided some detailed work plans designed to guide all stakeholders involved in the pilot project. That work was dedicated to teachers and teaching organizations who are willing to involve students in STEM education. STEM was not only an important dimension for student's learning [7, 8], but also important for the development of teacher PCK. Teachers must develop their PCK based on the latest trend issues. Research of [9] developed and tested their own strategies for assessing the pedagogical content knowledge (PCK) of novice and experienced STEM teachers. Many studies had widely identified adaptive teaching in STEM that leads to the development of teacher PCK [10, 11,12], however, there has been no research that reveals about PCK related to the experience of teachers with non-STEM disciplines. Although some have identified STEM experiences by non-STEM major teachers [13], the research did not lead to the development of the teacher's PCK where the teachers had teaching experiences in an ethnopedagogy context that involved local potential. Therefore, researchers are interested in exploring the non-STEM teacher PCK that exists in STEM practice, using not a single tool but several methods.

2
2. Method

The design of this study was an explanatory mixed method design with a survey and depth interview approach. We used questionnaire of PCK improvement and interview protocol. We used web-based surveys [14] with a multidimensional scale to describe teacher and practitioner perceptions about STEM education and careers dimension [15, 16, 17, 18]. The data were analysed using qualitative descriptive technique. The survey instrument consisted of 8 statements with the type of response that were strongly agree, agree, disagree, and disagree. The survey respondents were 163 professional non-STEM major teachers in Lampung, Indonesia with S-1 and S-2 educational backgrounds from different science disciplines. The survey and interview carried out after finishing their engagement in STEM approach workshop and its implementation during two month. Our samples come from the fields of Economics, English, Sociology, Citizenship, Geography, Religion, Sports, History, Lampung Language, Cultural Arts, Lampung Language, Indonesian Language, Music and Entrepreneurship. The respondents were detailed in Figure 1 and Figure 2.

Figure 1. Respondent based on gender

12

3. Result and discussion

The results of the teacher's self-assessment test on improving PCK related to their knowledge and experience applying STEM are discussed in eight observable aspect. The first aspect was represented the teacher's knowledge of STEM-integrated learning strategies that were designed to obtain effective learning. The results was presented in Figure 3.

The second aspect was presented the teacher's knowledge of subject matter and curriculum 2013, which features integrated STEM subject matter. The results was presented in Figure 4.

Then, the third aspect was presented the teacher's knowledge about personal orientation (ideals) as a professional teacher to teach integrated STEM material. The results was presented in Figure 5.

Figure 5. Percentage of teacher's knowledge of personal orientation as a professional teacher to teach integrated STEM material

The forth aspect was presented the teacher's knowledge of Higher Order Thinking Skill (HOTS) assessment in the context of STEM education. The results was presented in Figure 6.

Figure 6. Percentage of teacher's knowledge of HOTS assessment in the context of STEM education

The fifth aspect was presented the teacher's knowledge of students' understanding of the subject mastery including their alternative conceptions of careers in the STEM field. The results was shown in Figure 7.

Figure 7. Percentage of teacher's knowledge of students' understanding of the subject mastery including their alternative conceptions of careers in the STEM field

The sixth aspect was presented the teacher's knowledge about my orientation as a professional teacher towards learning with the STEM approach (subject matter knowledge, beliefs about the importance of the material, and how to learn it). The results was shown in Figure 8.

Figure 8. Percentage of teacher's knowledge about my orientation as a professional teacher towards learning with the STEM approach

The seventh aspect was presented the teacher's knowledge of the efficacy (values) of teachers for teaching STEM integrated subject matter. The results was shown in Figure 9.

Figure 9. Percentage of teacher's knowledge of the efficacy (values) of teachers for teaching STEM integrated subject matter

The last aspect was presented whether STEM Education encourages teacher's emotional attributes as a well-oriented teacher. The results was shown in Figure 10.

Figure 10. Percentage of teacher's perception whether STEM Education encourages teacher's emotional attributes as a well-oriented teacher

Based on Figure 3 to 10, we can see the tendency of increasing non-STEM teacher PCK in a positive direction. Overall, the percentage of all aspects measured is in the criteria of 'increase' and only a few in the criteria 'excellent'. However, this result was a good seeing that non-STEM teachers already had a good awareness of STEM integrated learning. Development of teacher PCK-STEM which contains pedagogical meaning that involves interaction between teacher and students. Therefore, teachers still need professional scaffold from advanced and experienced peer in promoting their work and career [19, 20] argues that the focus of our understanding of teacher work is the interaction between learning and teaching and vice versa learning and teaching. Teachers with good PCK, including their views on the STEM approach, always try to focus on how students learn with the teacher as a reliable facilitator [12]

Furthermore, as noted in Figure 5, 85.28% of the respondents (n = 139) indicated that their awareness in orientation teaching practice in STEM approach increased in line with their understanding about STEM terminology and goals. However, further investigation results show that there is sufficient anxiety in integrating technology and engineering in STEM learning practices, especially teachers whose backgrounds are not STEM majors. The following sample is a response from interview result of the History teacher related to this condition.

“Right now, I have just been in direct contact with what the STEM approach is, I want to learn more about STEM. I haven't really thought about how to integrate technology and engineering into historical concepts. I am a teacher in social science sometimes still confused by uniting multidisciplinary views such as STEM in such integrated learning”.

Beside, as noted in Figure 10, 83.44% of the respondents (n = 136) indicated that STEM have impacted in their professional awareness and fully implemented PCK. The following transcript response from English teacher who have implemented stem learning approach in Her Caption Text Class can be seen below.

“I use a bit of technology and I truly enjoy during STEM learning process. I engage student to use computer application and to create the theme with valued text caption which related to environment issues. Students become familiar with the daily math such as statistical expression in representing number and mean of students who gave like and comments toward quality of caption text that was uploaded in a social media. Right now, I feel more comfortable and optimistic about STEM education”.

Figure 11. Student's Caption Text Created that Uploaded on Her IG account

The process of introducing STEM learning approaches to non-STEM teachers has succeeded in changing their perspective about how the teaching profession works effectively. In this view, building and applying teacher's pedagogical reasoning skills to engage students for specific goals in certain teaching and learning environments at certain times becomes important for achieving effective teaching and learning [21, 22, 23, 24]. Figure 11 showed how English teacher succeed to promote student creativity in STEM-Linguistics Class.

4. Conclusion

The application of integrated STEM-based learning does not have to be in the context of each dimension of STEM itself, because STEM-based learning could be implement to social studies (non-STEM majors). Teacher's belief or their self-assessment showed a very good result that they had a high sense of awareness related to STEM learning approach. Teachers who have a well-developed STEM PCK will have a good constructivist paradigm of teaching and learning, and show the ability to use their goals during reflection to help internalize challenges in the context of STEM teaching, so that their students are involved in concept development, inquiry processes, and real-world applications that are more meaningful to their lives in the future.

1 Acknowledgement

The authors would like to thank to Teacher Training and Education Faculty, Lampung University for financial support of this study through the Institutional Grants. The authors would like to thank to the experts as reviewers for some comment and suggestion to make the paper better.

Reference

- [1] Gess-Newsome J, Taylor J A, Carlson J, Gardner A L, Wilson C D and Stuhlsatz, M A 2019 *Int. J. Sci. Educ* **41** 7
- [2] Powell D 2018 *J. Teach Educ.* **69** 3
- [3] Meschede N, Fiebranz A, Möller K, and Steffensky M 2017 *Teach. Teach. Educ.* **66**
- [4] Abdurrahman A, Nurulsari N, Maulina H, and Ariyani F 2019 *J. Educ. Gifted Young Scientists* **7**
- [5] Sheffield R S, Kurisunkal J J, and Koul R 2019 *Sci. Educ. India* Springer Singapore

- [6] Montandon L, Playfoot J, Ghergulescu I, Bratu M, Bogusevschi D, Rybarova R, and El Mawas N 2018 *EdMedia+ Innovate Learning Association for the Advancement of Computing in Education (AACE)*
- [7] Struyf A, De Loof H, Boeve-de Pauw J and Van Petegem P 2019 *Int. J. Sci. Educ.* **41** 10
- [8] Abdurrahman, Ariyani F, Achmad A and Nurulsari N 2019 *J. Phys. Conf. Ser.* **1155** 1
- [9] Sloan K, Allen A, Bass K M and Milligan-Mattes E 2018 *Pedagog. Content Knowl. STEM* 157-173
- [10] Uzzo S M, Graves S B, Shay E, Harford M and Thompson R 2018 *Pedagog. Content Knowl. STEM: Research to Practice*. Springer
- [11] Townsend A, McKinnon D H, Fitzgerald M T, Morris J and Lummis G 2017 *Int. J. Innov. Sci. Math. Educ.* **24** 4
- [12] Allen M, Webb A W and Matthews C E 2016 *Theor. Pract.* **55** 3
- [13] Jin G and Bierma T 2013 *J. Coll. Sci. Teach.* **42** 6
- [14] Sills S J and Song C 2002 *Soc. Sci. Comput. Rev.* **20**
- [15] Norman K W, Moore T J, and Kern A L 2010 *Mont. Math. Enthusiast* **7**
- [16] Little A J and de la Barra B A L 2009 *Eur. J. Eng. Educ.* **34**
- [17] Cole D and Espinoza A 2008 *J. Coll. Student Dev.* **49**
- [18] Rose M A 2007 *J. Tech. Educ.* **19**
- [19] Rahman B, Abdurrahman A, Kadaryanto B and Rusminto 2015 *Aust. J. Teach. Educ.* **40** 11
- [20] Loughran J 2010 *What expert teachers do: Enhancing professional knowledge for classroom practice*. Crows Nest, NSW: Allen & Unwin
- [21] Angell C, Ryder J, and Scott P 2005 *Proc. Int. Conf. on European Science Education Research Association, Barcelona, Spain*
- [22] Davis E A, Petish D and Smithey J 2006 *Rev. Educ. Res.* **76**
- [23] Loughran J and Hamilton M L 2016 *International handbook of teacher education* (pp. 3-22). Springer, Singapore
- [24] Sagala R, Umam R, Tharir A, Saregar A, Wardani I 2019 *European Journal of Education Reaserch.* **8** 3

Exploring Teacher's Pedagogical Content Knowledge Improvement: The Opportunity and Challenging of Integrated STEM Learning Approach for Non-STEM Majors

ORIGINALITY REPORT

22%

SIMILARITY INDEX

PRIMARY SOURCES

- 1 Novinta Nurulsari, Abdurrahman, Hervin Maulina, Ismu Sukanto, Rofiqul Umam. "Exploring the Prospective of Pre-Service Physics Teacher's Pedagogical Content Knowledge: A Case Study", Journal of Physics: Conference Series, 2020
214 words — 9%
Crossref
- 2 Abdurrahman, F Ariyani, A Achmad, N Nurulsari. " Designing an Inquiry-based STEM Learning strategy as a Powerful Alternative Solution to Enhance Students' 21 -century Skills: A Preliminary Research ", Journal of Physics: Conference Series, 2019
69 words — 3%
Crossref
- 3 hdl.handle.net
Internet 51 words — 2%
- 4 repository.lppm.unila.ac.id
Internet 48 words — 2%
- 5 repository.syekhnurjati.ac.id
Internet 36 words — 1%
- 6 R N Irfiandaru, Abdurrahman, N Nurulsari. "Exploring Students' Perceptions of Science, Technology, Engineering, and Mathematics (STEM) in Education and Future Careers Fields", Journal of Physics: Conference Series, 2020
21 words — 1%
Crossref
- 7 www.learntechlib.org

Internet

21 words — 1%

8 "Repositioning Pedagogical Content Knowledge in Teachers' Knowledge for Teaching Science", Springer Science and Business Media LLC, 2019

Crossref

20 words — 1%

9 "Pedagogical Content Knowledge in STEM", Springer Science and Business Media LLC, 2018

Crossref

17 words — 1%

10 www.mdpi.com

Internet

12 words — < 1%

11 etd.aau.edu.et

Internet

9 words — < 1%

12 R.R. Sari, Abdurrahman, K. Herlina. "Development and Validation of students' Worksheet Based on Guided-Inquiry to Improve Students' Scientific Literacy Skills of Junior High School on Straight Motion Concept", Journal of Physics: Conference Series, 2020

Crossref

7 words — < 1%

EXCLUDE QUOTES ON

EXCLUDE MATCHES OFF

EXCLUDE BIBLIOGRAPHY ON