

Assessing Greek pre-service primary teachers' scientific literacy

Georgios Stylos^{1*}

 0000-0001-8036-8427

Olga Siarka¹

 0000-0002-0823-8609

Konstantinos T. Kotsis¹

 0000-0003-1548-0134

¹ Department of Primary Education, University of Ioannina, Ioannina, GREECE

* Corresponding author: gstylos@uoi.gr

Citation: Stylos, G., Siarka, O., & Kotsis, K. T. (2023). Assessing Greek pre-service primary teachers' scientific literacy. *European Journal of Science and Mathematics Education*, 11(2), 271-282. <https://doi.org/10.30935/scimath/12637>

ARTICLE INFO

Received: 27 Jul 2022

Accepted: 9 Nov 2022

ABSTRACT

In a modern yet demanding society, scientific literacy (SL) is an essential skill that enables the individual to explain, understand and discuss issues related to science, health, and the environment. The purpose of this research study is to validate the Scientific Literacy Assessment (SLA) tool in the Greek language and investigate the level of SL of 362 Greek pre-service primary school teachers. Reliability and validity were examined using exploratory factor analysis, confirmatory factor analysis and the Cronbach's alpha coefficient, and a statistical analysis was performed to verify the factor structure of the two components of SLA. The results revealed that the level of demonstrated knowledge (SLA-D1) was moderate while motivational beliefs about learning science were satisfactory (SLA-MB). In terms of demographic factors such as gender, high school course specialization and undergraduate year, the results demonstrated an effect on SLA scores. Recommendations for further research in primary teacher preparation programs are presented.

Keywords: higher education, pre-service students, scientific literacy

INTRODUCTION

Science and technology are developing rapidly affecting people's daily lives and education at all levels (Abdioglu et al., 2021; Kahar et al., 2022; Nuangchalerm et al., 2022; Sudrajat et al., 2022). One of the major objectives of science education is the promotion of scientific literacy (SL) (Benjamin et al., 2017; Dani, 2009; Kartal et al., 2018; Sultan et al., 2018; Suwono et al., 2022; Yao & Guo, 2018; Vieira & Tenreiro-Vieira, 2016), which is "essential to the full participation of citizens" (Bybee, 2008, p. 566). SL is defined as the ability of an individual to engage in scientific processes, understand scientific issues and ideas of everyday life, use scientific facts and information, collect and analyze data, explain scientific phenomena, draw conclusions based on evidence, albeit taking into account scientific objectives and limitations, to make decisions about the natural world (Ah-Namand & Osman, 2018; Akcay, 2018; Bay et al., 2017; Bybee & McCrae, 2011; Fives et al., 2014; Kahana & Tal, 2014; Lederman, 2007; OECD, 2016; Ramli et al., 2022; Sultan et al., 2021; Qadar et al., 2022; Vieira & Tenreiro-Vieira, 2016).

Specifically, Fives et al. (2014, p. 550), define SL as the "ability to understand scientific processes and to engage meaningfully with scientific information available in daily life," giving emphasis on processes that allow "individuals to engage with science in practical and meaningful ways within daily life" (McKeown, 2017, p. 13). Moreover, Fives et al. (2014, p. 555) suggest that being scientifically literate requires more than knowledge;

“one must also have the motivation and beliefs necessary to engage that knowledge when needed as part of one’s daily life.” Therefore, motivational beliefs about science are equally important pre-requisites for SL.

To achieve the goal of a scientifically literate society significantly depends on teachers who “are the most important element in implementing educational reform” (Sultan et al., 2021, p. 2). In fact, a key feature in literacy development is scientific knowledge (Roberts, 2007) and seeing that scientific knowledge starts to develop from childhood, it is needed to cultivate SL from the first years of primary education (Fragkiadaki et al., 2022; Kähler et al., 2020; Sargioti & Emvalotis, 2020). Therefore, it becomes imperative that primary school teachers are equipped with skills and knowledge that will allow them to powerfully engage in their students’ SL skills development (Sargioti & Emvalotis, 2020). However, it has been suggested that teachers are usually unwilling to “assume the responsibility for teaching literacy within their science classes” (Drew & Thomas, 2018, p. 2).

From an empirical perspective, research on pre-service primary teachers is limited (Sultan et al., 2021), which adds to the challenge of measuring their extent of science knowledge and skills. For instance, Sultan et al. (2021) assessed the USA-based pre-service primary teachers’ conceptual understanding of terms such as SL, nature of science (NOS), and science-technology-society (STS) employing a qualitative interview design with semi-structured interviews. Their findings revealed that SL and NOS need improvement in contrast to STS where pre-service teachers indicated sufficient understanding. In Indonesia, findings from administering tests, researchers’ observations and interviews showed that science teachers’ levels of SL were not satisfactory (Rubini et al., 2017)

In Turkey, Bacanak and Gokdere (2009) administered a multiple-choice test of 35 items to assess pre-service primary teachers’ levels of SL. Questions tested knowledge of physical science, life and earth science, scientist properties, NOS, science and technology, and the social perspective of science. The results demonstrated moderate SL levels among pre-service teachers with higher scores on NOS and scientist properties and lower scores on science and technology. No gender differences were found. Altun-Yalcin et al. (2011) investigated whether a pre-service science teacher’s undergraduate year or gender significantly affected their SL levels. The results only revealed an effect of students’ undergraduate year of study on SL levels. Similarly, Karamustafaoglu et al. (2013) investigated the SL levels of pre-service teachers in their final two years of undergraduate studies. Despite the added academic experience, the results showed that pre-service teachers’ levels of SL were low. Likewise, Ozdemir’s (2010) results highlighted low levels of SL among pre-service science teachers.

In Taiwan, Chin (2005) used the test of basic scientific literacy (TBSL) instrument to investigate the level of SL of first-year pre-service teachers in colleges. The selected items of SL were science content, the interaction between STS, NOS, and attitudes toward science. The statistical analysis revealed that the SL level of the Taiwanese sample was overall satisfactory. However, female pre-service science teachers scored lower than their male counterparts in earth and life science, science content and the TBSL in general. Cavas et al. (2013) also administered the TBSL to pre-service primary science teachers to investigate their SL levels taking into consideration variables such as gender and number of undergraduate study years in Turkey. The results demonstrated that pre-service teachers possess a sufficient level of SL. In terms of gender and undergraduate year, females and 4th year students performed better than males and 1st year students in the TBSL respectively. From a cross-cultural perspective, in the USA for example, it seems that the SL levels of pre-service primary teachers are satisfactory (Sultan et al., 2018) and, in the Philippines, 4th year pre-service secondary science teachers showed satisfactory SL levels (Flores, 2019).

Finally, in Greece, Sargioti and Emvalotis (2020) investigated pre-service teachers’ attitudes towards science and examined the influence of beliefs about science on SL. The research tool was a revised version of the questionnaire used in PISA (OECD, 2016) which highlighted five indices of SL (enjoyment of science, the engagement in scientific activities, epistemic beliefs, views on general value of science, views on the activities that contribute to changing ideas). The results showed that females and students with a social sciences/humanities background in high school were more likely to enjoy participation in science than males and students with a science and technology background. Overall males were more scientific literate than females.

In this context, this paper aims to validate the scientific literacy assessment (SLA) tool to investigate the levels of SL of pre-service primary teachers in Greece.

Purpose of Research: Research Questions

The purpose of this research study is to validate SLA in Greek and investigate the levels of SL of pre-service primary teachers in Greece. More specifically, the study's objective is five-fold and sets out to investigate:

- (1) the multidimensionality of the measurement model for SL,
- (2) the levels of demonstrated SL,
- (3) differences in scores on the two components of the SLA according to gender, undergraduate year, and high school course specialization,
- (4) associations between the two components of the SLA and gender, undergraduate year, and high school academic specialization, and
- (5) associations between the two components of the SLA.

METHODS

Research Design

In this research design, a questionnaire was used to collect data and draw conclusions on the SL of pre-service primary teachers. The first step was to translate the tool into Greek. All questions and items were translated into Greek for content and conceptual equivalence, according to the International Test Commission guidelines for trial adaptation (Hambleton, 2001). The original SLA version was translated into Greek by two bilingual speakers and then one other bilingual speaker back translated the target SLA into English. Minor vocabulary adjustments were made following translation differences. Also, in order to ensure the degree to which the questionnaire accurately measures what it intends to measure, each item was examined by two postdoc researchers and a professor well acquainted with the literature and experienced in the research field in the Department of Primary Education, to determine the validity of the content and cultural relevance of the questionnaire. The translated questionnaire was tested on 30 students of the Department of Primary Education to verify the following elements: participants' interest, question deficiencies or errors, time required to complete the questionnaire, difficulties in understanding its content, the wording of questions, terms or concepts that were either unknown or misunderstood by the participants. For both components of the questionnaire (SLA-D1 and SLA-MB) there were no indications of deficiencies or errors or concepts that were difficult to understand. The time needed to complete the instrument was approximately thirty to forty minutes.

Participants

A random sampling method selected 362 students (303 females and 59 males) enrolled in the Department of Primary Education at the University of Ioannina. 83.7% were women, and 72.9% had selected the humanities/social sciences specialization course in high school, 18.8% had focused on the natural sciences, and 7.5% chose the technology course route. Regarding undergraduate year, 31.2% of participants were enrolled in their first year of undergraduate studies, 24.6% were in their second year, 22.7% in their third year and 21.5% in their fourth year. All questions were mandatory, and students had to submit a response to every question. There was no time limit assigned to completing the SLA in the main study.

Research Instrument

Participants were asked to complete the questionnaire developed by Fives et al. (2014), to draw conclusions on their SL.

This questionnaire was specifically selected because it does not "tend to be field/discipline specific," assesses "students' motivation for and beliefs about science" (Fives et al., 2014, p. 557), and uses mathematics as "working knowledge" in science (Fives et al., 2014, p. 555). Additionally, this tool was developed to assess middle school students' (ages 11-14) SL, not university students per se. Finally, it has not been used in Greece to date. It consists of two components. The first component (SLA-D) assesses SL through 26 multiple-choice

questions based on specific examples from everyday situations. In the present study, the SLA-D1 version was used (Fives et al., 2014). The second component (SLA-MB) evaluates students' motivational beliefs about science. It consists of 25 items scored on a five-point Likert scale and is divided into three categories: value of science, SL self-efficacy, and personal epistemology.

Data Analysis

Exploratory factor analysis (EFA) and confirmatory factor analysis (CFA) confirmed the goodness of fit of the instrument. The internal consistency reliability was checked by Cronbach's alpha coefficient. A descriptive analysis of responses to the multiple-choice questions of the SLA-D1 and the Likert scale questions of the SLA-MB revealed the performance of participants. Specific statistical indicators were calculated (average, frequency, standard deviation, percentages, etc.) and the appropriate diagrams and tables were created for visual representation. In addition, a statistical significance means test was performed to examine differences among overall scores and responses, taking into consideration the demographic characteristics of participants. Finally, a correlation analysis investigated the relationships between the SLA's components and demographic characteristics. Statistical analyses were generated using statistical package IBM SPSS statistics 26.0 and Microsoft Office Excel spread sheets.

RESULTS

Exploratory Factor Analysis on the SLA-MB

EFA was performed to confirm the sound application of the SLA questionnaire. Initially, wrongly formulated questions were recorded by reversing the polarity (11 items of the "personal epistemology" scale).

A principal component analysis was then performed on the 25 item SLA-MB using the orthogonal rotation method (varimax rotation). Criteria for determining the number of factors are factor structure coefficients of 0.30 or greater, inspection of the scree plot, eigenvalues above one, correlations with other factors and the conceptual meaningfulness of factors (Benishek & Lopez, 2001; Pett et al., 2003; Stevens, 1992).

Moreover, the Kaiser-Meyer-Olkin Test (KMO) for sampling adequacy was .890 and Bartlett's test of sphericity was statistically significant (3772.451, $p < .05$) verifying the appropriateness of the EFA and CFA and supporting the factorability of the correlation matrices (Bartlett, 1950; Kaiser, 1970).

One item had relatively low loading and hence was deleted (item: In general, I find working on science assignments). The first three factors explain 50.372% of the total sample variance and the scree plot confirmed the retention of the first three factors. From the third factor onwards, there was a sharp change to the slope of the line. The first factor concerned "personal epistemology" and interpreted 26.14% of the total variance. The second factor, "SL self-efficacy" explained 17.68% of the variance. The third factor, which consisted of "value of science" items interpreted 6.53% of the variance ([Table 1](#)).

Table 1. Exploratory factor analysis on component SLA-MB

	Factor loadings		
	PE	SLSE	VS
4.PE In science, you have to believe what the science books say about stuff.	.752		
7.PE Scientists pretty much know everything about science; there is not much more to know.	.735		
9.PE Once scientists have a result from an experiment, this will be the only answer.	.712		
11.PE Only scientists know for sure what's true in science.	.708		
8.PE If you read something in a science book, you can be sure it is true.	.707		
6.PE What the professor says in the class is true.	.679		
3.PE Scientific knowledge is always true.	.661		
10.PE Scientists always agree with what is true in science.	.647		
2.PE All questions in science have one right answer.	.595		
1.PE Everybody has to believe what scientists say.	.477		
5.PE The most important thing in doing science is discovering the right answer.	.400		
3.SE I know how to use the scientific method to solve problems.		.752	
6.SE I can use math to answer in scientific questions.		.737	
4.SE It's easy for me to see the difference between scientific findings and ads.		.708	
8.SE It is easy for me to make a graph with my data.		.696	

Table 1 (Continued).

		Factor loadings		
		PE	SLSE	VS
7.SE	I can tell the difference between observations and conclusions in a story.		.692	
1.SE	I know when to use science to answer questions.		.667	
2.SE	I can use science to make decisions about my daily life.		.615	
5.SE	When I do my work in the (scientific) room, I can find important ideas.		.535	
3.V	For me, being a good scientist is.			.810
2.V	Compared to most of your other activities, how useful is it to be a good scientist?			.782
4.V	Compared to most of your other activities, how useful is what you learn in science?	.417		.696
5.V	How much do you like doing science?			.674
6.V	Some things you learn in school help you do some things better. How useful is what you learn in school?			.500

Note. PE: Personal epistemology; SLSE: Scientific literacy self-efficacy; & VS: Value of science

Figure 1. Confirmatory factor analysis on SLA-MB component (standardized estimates) (Source: Authors' own elaboration, using IBM SPSS Amos)

Confirmatory Factor Analysis on the SLA-MB

A CFA using AMOS was conducted to test the fit of the proposed model (Figure 1). As part of the CFA, factor loadings were assessed for each item. Model-fit measures were used to evaluate the model's overall goodness of fit (CMIN/df, CFI, TLI, SRMR, and RMSEA) and all values were within acceptance levels (Hu & Bentler, 1999; Stylos et al., 2022; Ullman, 2001). The factor model yielded a satisfactory fit for the data: CMIN/df=2.02, CFI=0.93, TLI=0.93, SRMR=0.05, and RMSEA=0.05.

Exploratory Factor Analysis on the SLA-D1

A principle-component factor analysis was performed on the 26 item SLA-D1 to determine the factor structure. The Shapiro-Wilk and Kolmogorov-Smirnov test showed a non-normal distribution ($p < 0.001$). Skewness and kurtosis of each item demonstrated that the variance was acceptable (West et al., 1996). Most of the correlations between items were lower than 0.3 indicating that factoring may not be useful (Beavers et

Table 2. Numbers of items, Cronbach coefficients, and % of total variance of the three SLA-MB factors

Factors	n (items)	Factors Cronbach's alpha	% of variance interpreted by each factor
Personal epistemology	11	0.860	26.14
Self-efficacy for scientific literacy	8	0.861	17.68
Value of science	5	0.816	6.53

Table 3. Descriptive statistics of the four variables (%)

Scores	Mean		Statistic			
	Statistic	Standard error	Range	Minimum	Maximum	Standard deviation
Performance (SLA-D1)	55.61	.88	80.77	15.38	96.15	16.80
Value	75.73	.74	76.67	23.33	100.00	14.0
Self-efficacy	70.47	.73	75.00	25.00	100.00	13.81
Epistemology	67.77	.72	74.55	20.00	94.55	13.63

Table 4. Differences in scientific literacy between gender

Components	Men (M-SD) (%)		Women (M-SD) (%)		U	Z	p
SLA D1	56.39	15.92	55.46	16.88	8,631.0	-.419	.675
Value	77.23	13.59	75.43	14.10	8,388.5	-.750	.453
Self-efficacy	74.58	13.86	69.67	13.68	7,238.0	-2.317	.021
Epistemology	61.39	15.92	69.01	12.80	6,452.5	-3.384	.001

al., 2013). The KMO was .757 and the Bartlett's test of sphericity was statistically significant (937.725, $p < .05$) without rotation. Finally, a parallel analysis showed that the SLA-D1 is unidimensional (McKeown, 2017).

Reliability and Internal Consistency Testing of the SLA-D1 and SLA-MB

The Kuder-Richardson 20 and α -Cronbach reliability tests verified the internal consistency of the SLA-D1 and SLA-MB. The reliability factor for all SLA-D1 factors was $\alpha = .730$, indicating valid responses. The discrimination indices for the 26 items of SLA-D1 ranged from 0.30 to 0.72. Item 19 showed the highest rate of correct responses at 86% and item 1 the lowest at 23%. Overall, 19 of the 26 items were answered correctly by more than 50% of students. As for the SLA-MB factors, the coefficient was $\alpha = .870$. The category "value of science" consisted of five factors and had a reliability coefficient $\alpha = .816$. The category "self-efficacy for SL" consisted of eight factors with a reliability coefficient $\alpha = .861$. Finally, the category "personal epistemology" consisted of 11 factors with a reliability coefficient $\alpha = .860$ (Table 2).

Scores in SLA-D1 and SLA-MB

Four new variables were created when calculating the scores on the SLA-D1 (sum of the correct and wrong responses) and SLA-MB components (sum of the responses). Higher means "indicate better performance, stronger value, self-efficacy, and more sophisticated beliefs about science" (Fives et al., 2014, p. 569). The descriptive statistics are presented in Table 3.

Differences in Scientific Literacy According to Gender

Data for both men and women deviated significantly from the normal range on both components. Statistically significant differences were observed for self-efficacy and personal epistemology (Table 4). Specifically, men's self-efficacy beliefs and personal epistemology beliefs differed significantly to women ($U = 7,238.0$, $z = -2.317$, $p = .021$). The women in the sample held more sophisticated personal epistemology beliefs about knowledge than men ($U = 6,452.5$, $z = -3.384$, $p = .001$).

Differences in Scientific Literacy According to University Years of Studies

The data on undergraduate year deviated significantly from the normal range. No significant difference was found (Table 5).

Differences in Scientific Literacy According to High School Course Specialization

Data on senior high school course specialization deviated significantly from the normal range. Students with a natural sciences and technology background in senior high school performed better than those with a social sciences and humanities background ($U = 7,599.0$, $z = -5.710$, $p = .000$). Also, students with a natural

Table 5. Differences in scientific literacy according to undergraduate year of study

Components	1 st year (M-SD) (%)	2 nd year (M-SD) (%)	3 rd year (M-SD) (%)	4 th year (M-SD) (%)	X ²	df	p				
SLA D1	56.91	14.86	54.49	14.73	57.08	17.60	20.41	53.45	2.31	3	.511
Value	75.28	13.02	75.43	13.97	78.74	13.25	73.55	15.85	5.61	3	.132
Self-efficacy	69.40	12.32	69.47	13.76	72.93	13.05	70.58	16.38	3.91	3	.272
Epistemology	70.09	12.44	66.23	13.14	66.52	14.69	67.48	14.46	5.5	3	.138

Table 6. Differences in scientific literacy according to high school course specialization

Components	Social sciences/humanities (M-SD) %	Positive/technological (M-SD) %	U	Z	p		
SLA D1	52.71	15.01	64.21	18.52	7,599.0	-5.710	.000
Value	73.31	14.22	82.63	11.05	7,606.0	-5.705	.000
Self-efficacy	67.36	13.43	79.32	10.86	6,140.5	-7.391	.000
Epistemology	67.78	13.24	67.79	14.80	12,147.5	-.453	.651

Table 7. Correlations between background variables and SLA-D1 and SLA-MB components

Variables	Performance SLA-D1	Value of science	SESL	PE
Gender	-.020	-.047	-.131*	.207**
High school course specialization	.303**	.293**	.382**	.000
Year of studies	-.053	-.007	.060	-.073

Note. SESL: Self-efficacy for scientific literacy; PE: Personal epistemology; * $p < .05$; & ** $p < .001$

Table 8. Pearson correlation between SLA components

	Performance SLA-D1	Value of science	Self-efficacy for scientific literacy
Performance SLA-D1	-	-	-
Value	.247**	-	-
Self-efficacy	.319**	.612**	-
Epistemology	.249**	-.122*	-.211**

Note. * $p < .05$ & ** $p < .001$

sciences or technology senior high school background expressed more positive views on value of science ($U=7,606.0$, $z=-5.705$, $p=.000$) and held higher self-efficacy for SL ($U=6,140.5$, $z=-7.391$, $p=.000$) (Table 6).

Correlation Analysis

Table 7 presents the correlations among the SLA-D1 and SLA-MB components and the three high school course specialization, gender, and years of study. The analysis showed that performance on the SLA-D1 and the value of science category were negatively correlated with gender and undergraduate year. On the contrary, performance on the SLA-D1, categories value of science and self-efficacy for SL were positively correlated with pre-service teachers' high school course specialization.

Additionally, the correlation analysis among components of the SLA-D1 and SLA-MB revealed correlations that ranged from $-.211$ to $.319$, establishing the independence of these constructs, excluding any significant correlation between value of science and self-efficacy beliefs for science literacy (Table 8).

DISCUSSION

The purpose of this study was first to validate the Greek version of SLA, i.e., a measure of students' ability to think scientifically and assess their motivational beliefs about science and second to investigate the level of SL of pre-service teachers.

Initially, EFA and CFA examined the factor structure of each of the two SLA components. The results confirmed the one-dimensional and three-dimensional construct of the SLA-D1 and SLA-MB components, respectively. In terms of reliability, the results suggested acceptable α -coefficients. The statistical analyses showed that the Greek version of the SLA has the appropriate psychometric properties to assess pre-service primary teachers' ability to think scientifically and their motivational beliefs about science.

Greek pre-service primary teachers had moderate to high scores on both components. SL (SLA-D1) was moderate (55.61%) indicating that pre-service teachers are unable to respond effectively to everyday situations and examples. These results are in accordance with other studies (Bacanak & Gokdere, 2009;

Karamustafaoglu et al., 2013). Gender and undergraduate year differences were statistically insignificant aside from high school specialization. Students with a high school natural sciences and technology background showed better evidenced knowledge than those with a social sciences/humanities background (Sargioti & Emvalotis, 2020).

Such a finding is to be expected, as pre-service teachers with a high school background in the natural sciences had already been exposed throughout their three years in senior high school to subjects similar to those in the survey, contrary to students with a social sciences/humanities background who, although the majority had been in contact with the subject of biology, were not as oriented toward the natural sciences. Science courses in high school seem to increase students' ability to apply their knowledge to everyday contexts (Stylos et al., 2021).

With regards to the SLA-MB component, responses were satisfactory for value of science, self-efficacy, and personal epistemology with corresponding percentages 76.67, 75, and 74.55. The latter is very important as, aside from knowledge, a scientifically literate person must have science motivation and beliefs to apply said knowledge in real life situations (Fives et al., 2014).

The results demonstrated gender differences on self-efficacy and epistemic beliefs. Specifically, male students' levels of self-efficacy beliefs were stronger than their female counterparts which is contrary to the results of Stylos et al. (2022) where no gender differences were detected. The opposite however applies for epistemic beliefs where female students scored higher (Hacieminoglu et al., 2015; OECD, 2016). Similarly, Hofer (2000), in a study among university students, came to the same conclusion, that men are more stable in their view that scientific knowledge is not subject to change. With regard to high school experiences, pre-service teachers with a high school background in the natural science score higher on value of science and hold stronger self-efficacy beliefs. It is worth noting that individuals' experiences play an important role in the development of their beliefs (Schommer, 1994). This difference in epistemic beliefs is consistent with other studies (Sargioti & Emvalotis, 2020).

Moreover, the non-statistically significant differences between undergraduate year and the SLA-MB component may be due to students' attendance of approximately the same number of science courses regardless of academic year. As a result, experiences or motivational beliefs about science do not differ according to years of academic enrolment. It is worth noting that individuals' experiences play an important role in the development of their beliefs (Schommer, 1994). The positive impact of high school course specialization on the score of the SLA components was confirmed empirically, providing clarity on the process by which undergraduates develop SL.

Finally, the correlation analysis revealed that personal epistemology, self-efficacy beliefs and value of science affect students' achievements in science and SL (Bråten et al., 2014; Flores, 2019; Juniarso & Sulistyawati, 2022; Latifah et al., 2019; Mason et al., 2013; Sultan et al., 2018).

CONCLUSION

The present study shows the results of a quantitative research that measured the SL of 362 pre-service primary teachers. For this purpose, a specific tool, SLA, developed by Fives et al. (2014) was used. EFA and CFA confirmed the construct of the SLA in the Greek context. Internal consistency reliability for each component had acceptable values. Pre-service teachers' levels on the SLA-D1 and SLA-D1 scales were moderate and high respectively. The statistical analysis demonstrated a significant effect of high school course specialization on pre-service teachers' science motivation and beliefs. Low but significant correlations were found between science motivation and beliefs.

Implications

The implications deriving from the study concern educators, researchers, and curriculum developers of pre-service teacher education programs. Teacher preparation programs should consider that pre-service teacher populations consist of students with various high school learning status. In a follow-up experimental context, the SLA can also be distributed as a pre- and post-test to compare diverse teaching methods or integrated in longitudinal analyses to report modification in demonstrated knowledge, beliefs, and values. Inquiry-based teaching, group dialogue and STEM-based teaching, game-based teaching can improve

students' SL (Botes, 2022; Gómez & Suárez, 2020; Pebriani et al., 2022; Peffer & Ramezani, 2019; Suryaningsih et al., 2022; Wang et al., 2022; Warfa et al., 2018; Wu et al., 2021).

Limitations: Suggestions for Future Research

One limitation of the research study lies in its data collection process i.e., convenience sampling. As a result, the sample is not representative of the general population. We believe however that important conclusions were drawn highlighting trends in SL.

Proposals for future research include selecting a larger sample of pre-service all over Greece and compare results and with in-service teachers.

Author contributions: All authors were involved in concept, design, collection of data, interpretation, writing, and critically revising the article. All authors approve final version of the article.

Funding: The authors received no financial support for the research and/or authorship of this article.

Ethics declaration: Authors declared that the study did not require formal ethics approval since the data was completely anonymous, with no personal information collected (apart from age and sex). Informed consents were obtained from the research participants.

Declaration of interest: Authors declare no competing interest.

Data availability: Data generated or analyzed during this study are available from the authors on request.

REFERENCES

- Abdioglu, C., Cevik, M., & Kosar, H. (2021). Investigating STEM awareness of university teacher educators. *European Journal of STEM Education*, 6(1), 1-18. <https://doi.org/10.20897/ejsteme/6559>
- Ah-Namand, L., & Osman, K. (2018). Integrated STEM education: Promoting STEM literacy and 21st century learning. In M. Shelley, & S. A. Kiray (Eds.), *Research highlights in STEM education* (pp. 66- 80). International Society for Research in Education and Science.
- Akçay, H. (2018). Promoting STEM education for all students. In M. Shelley, & S. A. Kiray (Eds.), *Research highlights in STEM education* (pp. 135- 145). International Society for Research in Education and Science.
- Altun-Yalcin, S., Acisli, S., & Turgut, U. (2011). Determining the levels of pre-service science teachers' scientific literacy and investigating effectuality of the education faculties about developing scientific literacy. *Procedia-Social and Behavioral Sciences*, 15, 783-787. <https://doi.org/10.1016/j.sbspro.2011.03.185>
- Bacanak, A., & Gokdere, M. (2009). Investigating level of the scientific literacy of primary school teacher candidates. *Asia-Pacific Forum on Science Learning and Teaching*, 10(1), 1-10.
- Bay, J. L., Vickers, M. H., Mora, H. A., Sloboda, D. M., & Morton, S. M. (2017). Adolescents as agents of healthful change through scientific literacy development: A school-university partnership program in New Zealand. *International Journal of STEM Education*, 4(15), 1-20. <https://doi.org/10.1186/s40594-017-0077-0>
- Beavers, A. S., Lounsbury, J. W., Richards, J. K., Huck, S. W., Skolits, G. J., & Esquivel, S. L. (2013). Practical considerations for using exploratory factor analysis in educational research. *Practical Assessment, Research & Evaluation*, 18(6), 1-13. <https://doi.org/10.7275/qv2q-rk76>
- Benishek, L. A., & Lopez, F. G. (2001). Development and initial validation of a measure of academic hardiness. *Journal of Career Assessment*, 9(4), 333-352. <https://doi.org/10.1177/106907270100900402>
- Benjamin, T. E., Marks, B., Demetrikopoulos, M. K., Rose, J., Pollard, E., Thomas, A., & Muldrow, L. L. (2017). Development and validation of scientific literacy scale for college preparedness in STEM with freshmen from diverse institutions. *International Journal of Science and Mathematics Education*, 15(4), 607-623. <https://doi.org/10.1007/s10763-015-9710-x>
- Botes, W. (2022). Pre-service teachers' experiences on the development of educational science board games. *European Journal of STEM Education*, 7(1), 1-13. <https://doi.org/10.20897/ejsteme/11784>
- Bråten, I., Ferguson, L. E., Anmarkrud, Ø., Strømsø, H. I., & Brandmo, C. (2014). Modeling relations between students' justification for knowing beliefs in science, motivation for understanding what they read in science, and science achievement. *International Journal of Educational Research*, 66, 1-12. <https://doi.org/10.1016/j.ijer.2014.01.004>
- Bybee, R. W. (2008). Scientific literacy, environmental issues, and PISA 2006: The 2008 Paul F-Brandwein Lecture. *Journal of Science Education and Technology*, 17, 566-585. <https://doi.org/10.1007/s10956-008-9124-4>

- Bybee, R., & McCrae, B. (2011). Scientific literacy and student attitudes: Perspectives from PISA 2006 science. *International Journal of Science Education*, 33(1), 7-26. <https://doi.org/10.1080/09500693.2010.518644>
- Cavas, P., Ozdem, Y., Cavas, B., Cakiroglu, J., & Ertepinar, H. (2013). Turkish preservice elementary science teachers' scientific literacy level and attitudes toward science. *Science Education International*, 24(4), 383-401.
- Chin, C. C. (2005). First-year pre-service teachers in Taiwan—Do they enter the teacher program with satisfactory scientific literacy and attitudes toward science? *International Journal of Science Education*, 27(13), 1549e1570. <https://doi.org/10.1080/09585190500186401>
- Drew, S. V., & Thomas, J. (2018). Secondary science teachers' implementation of CCSS and NGSS literacy practices: A survey study. *Reading & Writing: An Interdisciplinary Journal*, 31(2), 267-291. <https://doi.org/10.1007/s11145-017-9784-7>
- Fives, H., Huebner, W., Birnbaum, A. S., & Nicolich, M. (2014). Developing a measure of scientific literacy for middle school students. *Science Education*, 98(4), 549-580. <https://doi.org/10.1002/sce.21115>
- Flores, J. E. (2019). LNU pre-service secondary science teachers' scientific literacy and science teaching self-efficacy. *Journal of Physics: Conference Series*, 1254, 012043. <https://doi.org/10.1088/1742-6596/1254/1/012043>
- Fragkiadaki, G., Fler, M., & Rai, P. (2022). Science concept formation during infancy, toddlerhood, and early childhood: Developing a scientific motive over time. *Research in Science Education*. <https://doi.org/10.1007/s11165-022-10053-x>
- Gómez, R. L., & Suárez, A. M. (2020). Do inquiry-based teaching and school climate influence science achievement and critical thinking? Evidence from PISA 2015. *International Journal of STEM Education*, 7(1), 43. <https://doi.org/10.1186/s40594-020-00240-5>
- Hacieminoglu, E., Ertepinar, H., Yilmaz-Tuzun, O., & Cakir, H. (2015). Students and school characteristics related to elementary school students' views of the nature of science. *Education 3-13*, 43(6), 698-719. <https://doi.org/10.1080/03004279.2013.865655>
- Hambleton, R. K. (2001). The next generation of the ITC test translation and adaptation guidelines. *European Journal of Psychological Assessment*, 17(3), 164-172. <https://doi.org/10.1027/1015-5759.17.3.164>
- Hofer, B. K. (2000). Dimensionality and disciplinary differences in personal epistemology. *Contemporary Educational Psychology*, 25(4), 378-405. <https://doi.org/10.1006/ceps.1999.1026>
- Hu, L., & Bentler, M. (1999). Cut-off criteria for fit indexes in covariance structure analysis: Conventional criteria versus new alternatives. *Structural Equation Modeling: A Multidisciplinary Journal*, 6(1), 1-55. <https://doi.org/10.1080/10705519909540118>
- Juniarso, T., & Sulistyawati, I. (2022). The effect of self-efficacy on scientific literacy: A correlation study in elementary school students. *Elementary School*, 9(1), 78-83. <https://doi.org/10.31316/esjurnal.v9i1.2203>
- Kahana, O., & Tal, T. (2014). Understanding of high-achieving science students on the nature of science. *International Journal of STEM Education*, 1, 13. <https://doi.org/10.1186/s40594-014-0013-5>
- Kahar, M., Susilo, S., Abdullah D., & Oktaviany, V. (2022). The effectiveness of the integrated inquiry guided model STEM on students scientific literacy abilities. *International Journal of Nonlinear Analysis and Applications*, 13(1), 1667-1672.
- Kähler, J., Hahn, I., & Köller, O. (2020). The development of early scientific literacy gaps in kindergarten children. *International Journal of Science Education*, 42(12), 1988-2007. <https://doi.org/10.1080/09500693.2020.1808908>
- Karamustafaoglu, O., Cakir, R., & Kaya, M. (2013). Relationship between teacher candidates' literacy of science and information technology. *Mevlana International Journal of Education*, 3(2), 151-156. <https://doi.org/10.13054/mije.13.52.3.2>
- Kartal, E. E., Cobern, W. W., Dogan, N., Irez, S., Cakmakci, G., & Yalaki, Y. (2018). Improving science teachers' nature of science views through an innovative continuing professional development program. *International Journal of STEM Education*, 5(30), 1-10. <https://doi.org/10.1186/s40594-018-0125-4>
- Latifah, S., Susilowati, N. E., Khoiriyah, K., & Rahayu, R. (2019). Self-efficacy: Its correlation to the scientific-literacy of prospective physics teacher. *Journal of Physics: Conference Series*, 1155, 012015. <https://doi.org/10.1088/1742-6596/1155/1/012015>
- Lederman, N. G. (2007). Nature of science: Past, present, and future. In S. K. Abell, & N. G. Lederman (Eds.), *Handbook of research on science education* (pp. 831-879). Lawrence Erlbaum Associates.

- Mason, L., Boscolo, P., Tornatora, M. C., & Ronconi, L. (2013). Besides knowledge: A cross-sectional study on the relations between epistemic beliefs, achievement goals, self-beliefs, and achievement in science. *Instructional Science*, 41(1), 49-79. <https://doi.org/10.1007/s11251-012-9210-0>
- McKeown, T. R. (2017). *Validation study of the science literacy assessment: A measure to assess middle school students' attitudes toward science and ability to think scientifically* [PhD thesis, Virginia Commonwealth University].
- Nuangchalerm, P., Islami, Z., & Prasertsang, P. (2022). Science attitude on environmental conservation of Thai and Indonesian novice science teacher students. *International Journal of STEM Education for Sustainability*, 2(2), 148-155. <https://doi.org/10.53889/ijses.v2i2.62>
- OECD. (2016). *PISA 2015 assessment and analytical framework: Science, reading, mathematics and financial literacy*. OECD Publishing. <https://doi.org/10.1787/9789264255425-en>
- Ozdemir, O. (2010). Situation of the pre-service science and technology teachers' scientific literacy. *Journal of Turkish Science Education*, 7(3), 42-56.
- Pebriani, F., Heliawati, L., & Ardianto, D. (2022). The effect of STREAM-based teaching materials using smart apps creator 3 on students' scientific literacy. *International Journal of STEM Education for Sustainability*, 2(1), 78-93. <https://doi.org/10.53889/ijses.v2i1.29>
- Peffer, M. E., & Ramezani, N. (2019). Assessing epistemological beliefs of experts and novices via practices in authentic science inquiry. *International Journal of STEM Education*, 6(1), 1-23. <https://doi.org/10.1186/s40594-018-0157-9>
- Qadar, R., Haryanto, Z., Subagiyo, L., Junus, M., & Syam, M. (2022). Indonesian science teachers' ability to design scientific literacy test. *International Journal of STEM Education for Sustainability*, 2(1), 133-139. <https://doi.org/10.53889/ijses.v2i1.52>
- Ramli, M., Susanti, B. H., & Yohana, M. P. (2022). Indonesian students' scientific literacy in Islamic Junior High School. *International Journal of STEM Education for Sustainability*, 2(1), 45-52. <https://doi.org/10.53889/ijses.v2i1.33>
- Roberts, D. A. (2007). Scientific literacy/science literacy. In S. K. Abell, & N. G. Lederman (Eds.), *Handbook of research on science education* (pp. 729-780). Lawrence Erlbaum Associates.
- Rubini, B., Ardianto, D., Pursitasari, I. D., & Permana, I. (2017). Professional development model for science teachers based on scientific literacy. *IOP Conference Series: Materials Science and Engineering*, 166, 012037. <https://doi.org/10.1088/1757-899x/166/1/012037>
- Sargioti, A., & Emvalotis, A. (2020). Attitudes towards science and the impact of epistemic beliefs on pre-service primary teachers' scientific literacy. *Educational Journal of the University of Patras UNESCO Chair*, 1(7), 174-189. <https://doi.org/10.26220/une.3239>
- Schommer, M. (1994). An emerging conceptualization of epistemological beliefs and their role in learning. In R. Garner, & P. A. Alexander (Eds.), *Beliefs about text and instruction with text* (pp. 25-40). Lawrence Erlbaum Associates. <https://doi.org/10.4324/9780203812068-2>
- Stylos, G., Kamtsios, S., & Kotsis, K. T. (2022). Assessment of Greek pre-service primary teachers' efficacy beliefs in physics teaching. *Journal of Science Teacher Education*. <https://doi.org/10.1080/1046560X.2021.2023959>
- Stylos, G., Sargioti, A., Mavridis, D., & Kotsis, T. K. (2021). Validation of the thermal concept evaluation test for Greek university students' misconceptions of thermal concepts. *International Journal of Science Education*, 43(2), 247-273. <https://doi.org/10.1080/09500693.2020.1865587>
- Sudrajat, U., Ardianto, D., & Permana, I. (2022). Engineering design process: A review and bibliometric analysis. *International Journal of STEM Education for Sustainability*, 2(2), 180-192. <https://doi.org/10.53889/ijses.v2i2.55>
- Sultan, A., Henson Jr., H., & Fadde P. (2018). Pre-service elementary teachers' scientific literacy and self-efficacy in teaching science. *IAFOR Journal of Education*, 6(1), 25-42. <https://doi.org/10.22492/ije.6.1.02>
- Sultan, A., Henson Jr., H., & Lickteig, D. (2021). Assessing preservice elementary teachers' conceptual understanding of scientific literacy. *Teaching and Teacher Education*, 102, 1-10. <https://doi.org/10.1016/j.tate.2021.103327>
- Suryaningsih, S., Nisa, F. A., Muslim, B., & Aldiansyah, F. (2022). Learning Innovations: Students' Interest and Motivation on STEAM-PjBL. *International Journal of STEM Education for Sustainability*, 2(1), 66-77. <https://doi.org/10.52889/ijses.v2i1.40>

- Suwono, H., Maulidia, L., Saefi, M., Kusairi, S., & Yuenyong, C. (2022). The development and validation of an instrument of prospective science teachers' perceptions of scientific literacy. *EURASIA Journal of Mathematics, Science and Technology Education*, 18(1), em2068. <https://doi.org/10.29333/ejmste/11505>
- Ullman, J. B. (2001). Structural equation modeling. In B. G. Tabachnick, & L. S. Fidell (Eds.), *Using multivariate statistics*. Pearson.
- Vieira, R. M., & Tenreiro-Vieira, C. (2016). Fostering scientific literacy and critical thinking in elementary science education. *International Journal of Science and Mathematics Education*, 14(4), 659-680. <https://doi.org/10.1007/s10763-014-9605-2>
- Wang, H. H., Hong, Z. R., She, H. C., Smith, T. J., Fielding, J., & Lin, H. S. (2022). The role of structured inquiry, open inquiry, and epistemological beliefs in developing secondary students' scientific and mathematical literacies. *International Journal of STEM Education*, 14, 1-17. <https://doi.org/10.1186/s40594-022-00329-z>
- Warfa, A.-R. M., Nyachwaya, J., & Roehrig, G. (2018). The influences of group dialog on individual student understanding of science concepts. *International Journal of STEM Education*, 5(1), 3-14. <https://doi.org/10.1186/s40594-018-01423>
- West, S. G., Finch, J. F., & Curran, P. J. (1995). Structural equation models with nonnormal variables: Problems and remedies. In R. H. Hoyle (Ed.), *Structural equation modeling: Concepts, issues and applications*. SAGE.
- Wu, X. B., Sandoval, C., Knight, S., Jaime, M., & Schielack, J. F. (2021). Web-based authentic inquiry experiences in large introductory classes consistently associated with significant learning gains for all students. *International Journal of STEM Education*, 8(31), 1-18. <https://doi.org/10.1186/s40594-021-00290-3>
- Yao, J.-X., & Guo, Y.-Y. (2018). Core competences and scientific literacy: The recent reform of the school science curriculum in China. *International Journal of Science Education*, 40(15), pp. 1913-1933. <https://doi.org/10.1080/09500693.2018.1514544>

