

SELF-REGULATION OF EMOTIONS AND FEELINGS: TOWARDS A MORE COMPLETE EVALUATION OF PRE-SERVICE PRIMARY TEACHER TRAINING IN SCIENCE EDUCATION

Romero-Gutiérrez, Miguel; Martínez-Chico,
María; Jiménez-Liso, M^a Rut

mianke@gmail.com
@Sensociencia

International Conference
**NEW PERSPECTIVES
in SCIENCE EDUCATION**

Is our teacher
training program
implementation
effective?

What evidence
do we have to
know it?

PROGRAM EVALUATION BASED ON

Hunches and
Perceptions

Not a valid
indicator

Standardized
opinion
surveys

Vaguely worded
items,
unaccounted-for
confounding factors
& social desirability
bias

It is
needed

A more systematic evaluation to
triangulate qualitative and
quantitative results

OUR EVALUATION PROPOSAL

Aspects evaluated	Instruments
Evolution in didactic conceptions	Questionnaire
	Activity (students productions)
	Semi-structure Interviews (individual interviews for students)
	Daily classroom forums (students 'journals)
Scientific knowledge acquired	Misconceptions questionnaire
	Exams
Degree of satisfaction & opinions	Opinion surveys
	Anonymous forum to assess the subject

OUR EVALUATION PROPOSAL

Aspects evaluated	Instruments
	Questionnaire Activity (students productions)
Emotions experienced by the students	Emotions Questionnaire
Perceptions about scientific and pedagogical knowledge acquired	KPSI
Degree of satisfaction & opinions	Opinion surveys Anonymous forum to assess the subject

TWO SELF-REGULATION QUESTIONNAIRES

Knowledge &
Prior Study
Inventory (KPSI)

Self-assesment to
be aware of what
studentts have
learnt

Emotions
questionnaire

Self-reflection
and self-
regulation of
emotions

WHY EMOTIONS IN PRE-SERVICE PRIMARY TEACHERS TRAINING?

**Effective
decision
maker in class**

**Emotionally
competent**

**To be aware of
the emotions
experienced when
learning science**

OBJECTIVES

General

Obtain an effective tool to evaluate emotions

Secondary

Verifying the functionality of the tool measuring the feelings and emotions

Check if there are significant differences for being in key moments of the course development

DESIGN

Design

Semi-open questionnaire anonymously answered

Items were a selection of emotions from the thesis of Borrachero (2015)

More understandable and clearly different

Avoiding overlapping

Excluding those with nonsense to be asked (such love or anger)

LIST OF EMOTIONS

Negative Emotions

Shame

Dissatisfaction

Boredom

Insecurity

Rejection

Positive Emotions

Concentration

Interest

Confidence

Satisfaction

METHODOLOGY

Sample

255 Students

Pre-service Primary teachers from the University of Almería

Selected by non-probabilistic sampling procedure of convenience, based on class assistance

Frequency

Not regular intervals

Key moments of the course

November
1st IBSE
Secuence

December
Midterm
exam

March
2nd IBSE
Secuence
(reflection)

Jun
3th IBSE
Secuence

<http://bit.ly/1U0cBkM>

METHODOLOGY

Sample

255 Students

Pre-service Primary teachers from the University

Answers were compared based of the moment when they were answered and the emotions selected

Frequency

Not regular intervals

Key moments of the course

November

December

March

Jun

1st IBSE
Secuence

Midterm
exam

2nd IBSE
Secuence
(reflection)

3th IBSE
Secuence

<http://bit.ly/1U0cBkM>

DATA ANALYSIS

IS SIGNIFICANT THE VARIATION ALONG THE YEAR?

Emotion	Significance (Sig)
Rejection	,162
Insecurity	,302
Boredom	,280
Dissatisfaction	,082
Shame	,492

Emotion	Significance (Sig)
Concentration	,300
Interest	,250
Confidence	,445
Satisfaction	,374

Contrast the hypothesis about the equality of more than two proportions of independent samples with nominal's variables

Analyzed by means of an ANOVA using the Chi Square test

Results
>0,05

CONCLUSIONS

A systematic evaluation

Related to the objectives of the course

Considering feelings and emotions lived

Highlight

3 Positive Emotions: Concentration, interest and satisfaction, with more than 85% of students agreement for feeling along the year

1 Negative Emotion: Rejection, with more than 85% of students agreement for not feeling along the year

Not statistically significant

Relevant variation

May be related to the effectiveness of the questionnaire

Takes general students' emotions and feelings, even those related to the teacher

Under Review

The new version will ask directly for the emotions lived on each key moment of the IBSE process

SPECIAL GREETINGS TO

Students are involved in scientifically oriented questions and formulate explanations based on argumentation and evidence collection improving their motivation

SensoCiencia means:

- ⊙ Science with Sense
- ⊙ Science with Sensors
- ⊙ Science with Sensations

SPECIAL
GREETINGS TO

www.sensociencia.com
@sensociencia
/Sensociencia
sensociencia@gmail.com

Science with Sensations

THANK YOU FOR YOUR
ATTENTION

Sensociencia Project (I-58/2015)