The Eurasia Journal of Mathematics, Science and Technology Education (Abbrev. EURASIA J. Math., Sci Tech. Ed. or EJMSTE) is an English Open Access peer-reviewed journal publishing articles on all aspects of Mathematics, Science and Technology Education with ISSN: 1305-8223 (online) and 1305-8215 (print). The journal is published 12 times in a year, and strictly adheres to the principles of the peer review process.

EURASIA Journal of Mathematics, Science and Technology Education encourages submissions from all authors throughout the world. Manuscripts are judged by two experts solely on the basis of their contribution of original data, ideas and their presentation. All manuscripts must comply with Manuscript Preparation Guidelines. Submitted manuscripts must not have been published, accepted for publication or be under consideration elsewhere.

Submissions: EJMSTE has a fully online review system. This system offers authors the convenience of submitting their manuscripts via EditorialPark. Please send your manuscripts an MS Word attachment to the editors via the following address: https://www.editorialpark.com/ejmste/

Eurasia Journal of Mathematics, Science and Technology Education (EJMSTE) is a monthly journal published online 12 times annually in January, February, March, April, May, June, July, August, September, October, November, and December.

EJMSTE is indexed and/or abstracted in ROAD, EdNA Online Database, Education Research Index, ERIC, ERH, Genamics JournalSeek, Google Scholar, Higher Education Teaching and Learning Journals, Higher Education Research Data Collection, MathDi, PsycINFO, SCOPUS (Elsevier), TOC Premier Database, Ulrich’s Periodicals Directory, ZDB - Zeitschriftendatenbank.

Publication of any material submitted by authors does not necessarily mean that the journal, publisher, editors, or any of the editorial board members endorse or suggest the content. Publishing decisions are based and given only on scholarly evaluations. Apart from that, decisions and responsibility for adopting or using partly or in whole any of the methods, ideas or the like presented in EJMSTE pages solely depends on the readers’ own judgment.

Published by: MODESTUM LIMITED
Publication Office: 1 Windrush Road, Hilton, Derbyshire DE65 5LB, United Kingdom
Phone: + 44 (0) 208 936 7681
Email: publications@modestum.co.uk
Publisher: https://modestum.co.uk
Journal Web: https://www.ejmste.com
Twitter: https://twitter.com/ejmste
Facebook: https://www.facebook.com/ejmste

© 2005-2020. All rights reserved by Modestum Limited. Copyright for Open Access Content is Retained by Authors. Also, authors continue to hold the copyrights of their own papers by acknowledging that their papers are originally published in the EURASIA J Math, Sci & Tech Ed. Hence, articles published are licensed under a “Creative Commons Attribution 4.0 International License.”

ISSN: 1305-8215 (Print), 1305-8223 (Online)
VOLUME 16 ISSUE 12 CONTENTS (DECEMBER 2020)

Stimulating Content Knowledge Learning of Intermediate Calculus through Active Technology-Based Learning Strategy
Sirak Tsegaye Yimer
https://doi.org/10.29333/ejmste/8705

Does Individual Interest Still Predict Achievement in Science and Technology When Controlling for Self-Concept? A Longitudinal Study Conducted in Canadian Schools
Patrice Potvin, Abdelkrim Hasni, Jean-Philippe Ayotte-Beaudet, Ousmane Sy
https://doi.org/10.29333/ejmste/8938

The Relationship between Integrating Educational Technology in Mathematics Education and the Mathematics Achievement of German Students
Petronella Elize Saal, Marien Alet Graham, Linda van Ryneveld
https://doi.org/10.29333/ejmste/8939

Exploring Teachers’ Knowledge and Students’ Status about Dyscalculia at Basic Level Students in Nepal
Rajendra Kunwar, Lekhnath Sharma
https://doi.org/10.29333/ejmste/8940

Locating Personal Pedagogical Content Knowledge of Science Teachers within Stories of Teaching Force and Motion
Saiqa Azam
https://doi.org/10.29333/ejmste/8941

“I am a Rhetoric Physics Student-Teacher”: Identity Construction of an Indonesian Physics Student-Teacher
Endang Purwaningsih, Ahmad Suryadi, Nuril Munfaridah
https://doi.org/10.29333/ejmste/9123

Efficacy of Inquiry-Based and “Cookbook” Labs at Human Physiology Lessons at University Level - Is There an Impact in Relation to Acquisition of New Knowledge and Skills?
Lukas Rokos, Radka Zavodská
https://doi.org/10.29333/ejmste/9124

Students’ Use of Open-Minded Attitude and Elaborate Talk in Group Discussion and Role-Playing Debate on Socioscientific Issues
Ulrika Bossér, Mats Gunnar Lindahl
https://doi.org/10.29333/ejmste/9127

Exploring the Autonomy of South African School Science Students when Doing Investigative Inquiries for a Science Fair
Unmesh Dewnarain Ramnarain
https://doi.org/10.29333/ejmste/9128

Synthesizing Results from Empirical Research on Engineering Design Process in Science Education: A Systematic Literature Review
Nanang Winarno, Dadi Rusdiana, Achmad Samsudin, Eko Susilowati, Nur Jafan Ahmad, Ratih Mega Ayu Affah
https://doi.org/10.29333/ejmste/9129

Reciprocal Learning in Mathematics Problem Posing and Problem Solving: An Interactive Study between Canadian and Chinese Elementary School Students
Aihui Peng, Li Cao, Bo Yu
https://doi.org/10.29333/ejmste/9130

Toward Understanding the Structure of the Historical Controversy: Atomic Models as an Exemplar
Sangwoon Kwon, Gyoungho Lee, Mansoor Niaz
https://doi.org/10.29333/ejmste/9148
Mathematics for Computer Science: A Flipped Classroom with an Optional Project
Yehudit Judy Dori, Zehavit Kohen, Brian Rizowy
https://doi.org/10.29333/ejmste/9149

Relationships between Knowledge, Attitudes and Interests of Spanish Pre-university Students in Relation to Different Areas of Biotechnology
Luisa López-Banet, Cristina Ruiz González, Enrique Ayuso Fernández
https://doi.org/10.29333/ejmste/9158

Differences between how Undergraduate Students Define Geometric Solids and what their Lecturers Expect from them through the Lens of the Theory of Commognition
Verónica Martín-Molina, Alfonso J. González-Regaña, Rocío Toscano, José María Gavilán-Izquierdo
https://doi.org/10.29333/ejmste/9159

Effectiveness of Concept Mapping Based Teaching Methods on Grade Eight Students’ Conceptual Understanding of Photosynthesis at Ewket Fana Primary School, Bahir Dar, Ethiopia
Yenenesh Workneh Woldeamanuel, Nega Tassie Abate, Dessalegn Ejigu Berhane
https://doi.org/10.29333/ejmste/9276

A Mathematics Education Research Agenda in Latin America Motivated by Coronavirus Pandemic
Walter F. Castro, Luis R. Pino-Fan, Jesus G. Lugo-Armenta, Jorge A. Toro, Silvia Retamal
https://doi.org/10.29333/ejmste/9277

Process-Oriented Guided-Inquiry Learning in Saudi Secondary School Chemistry Instruction
Amani Khalaf. H. Alghamdi, Fayadh Hamed Alamazi
https://doi.org/10.29333/ejmste/9278

The State of South African Mathematics Education: Situating the Hidden Promise of Multiple-solution Tasks
Sfiso Cebolenkosi Mahlaba
https://doi.org/10.29333/ejmste/9279

Characteristics of Secondary Students who have Intentions to Choose a STEM Major in College: Findings from a Three-Year Study
Alpaslan Sahin, Hersh C Waxman
https://doi.org/10.29333/ejmste/9322

Effects of Grade Level and Object Size on Students’ Measurement Estimation Performance
Hsin-Mei E. Huang
https://doi.org/10.29333/ejmste/9342

Parents’ Daily Household Activities on Child Litter Awareness: An Action Research Case
Tsebo Kgoto Matsekoleng
https://doi.org/10.29333/ejmste/9343

Enhancing Students’ Learning Activity and Outcomes via Implementation of Problem-based Learning
Noviana Astuti Irna Sakir, Jae Geun Kim
https://doi.org/10.29333/ejmste/9344

Validating of Knowledge, Attitudes, and Practices Questionnaire for Prevention of COVID-19 infections among Undergraduate Students: A RASCH and Factor Analysis
Muhammad Saefi, Ahmad Fauzi, Evi Kristiana, Widi Caluya Adi, M Muchson, M Eval Setiawan, Novita Nural Islami, Dian Eka Aprilia Fitria Ningrum, M Alifudin Ibhusan, Macinandra Ramadhani
https://doi.org/10.29333/ejmste/9352

Assessment of Scientific Reasoning: Development and Validation of Scientific Reasoning Assessment Tool
Tsedeke Abate, Kassa Michael, Carl Angell
https://doi.org/10.29333/ejmste/9353
Extent of Implementation of Inquiry-based Science Teaching and Learning in Ghanaian Junior High Schools
Salifu Maigari Mohammed, Kwaku Darko Ampomah, Ernest Ampadu, Eliot Kosi Kumassah
https://doi.org/10.29333/ejmste/9373

Socio-emotional Dimensions in Gifted Chilean High School Students with Interests in STEM: Influence of Gender and University Enrichment Program Participation
https://doi.org/10.29333/ejmste/9374