

What Is Technological Pedagogical Content Knowledge (TPACK)?

MATTHEW J. KOEHLER, PUNYA MISHRA, AND WILLIAM CAIN, MICHIGAN STATE UNIVERSITY

ABSTRACT

This paper describes a teacher knowledge framework for technology integration called technological pedagogical content knowledge (originally TPCK, now known as TPACK, or technology, pedagogy, and content knowledge). This framework builds on Lee Shulman's (1986, 1987) construct of pedagogical content knowledge (PCK) to include technology knowledge. The development of TPACK by teachers is critical to effective teaching with technology. The paper begins with a brief introduction to the complex, ill-structured nature of teaching. The nature of technologies (both analog and digital) is considered, as well as how the inclusion of technology in pedagogy further complicates teaching. The TPACK framework for teacher knowledge is described in detail as a complex interaction among three bodies of knowledge: content, pedagogy, and technology. The interaction of these bodies of knowledge, both theoretically and in practice, produces the types of flexible knowledge needed to successfully integrate technology use into teaching.

INTRODUCTION

As exciting trends in educational technology and teacher development continue to emerge and evolve, it is useful to revisit the article on TPACK we published in *Contemporary Issues in Technology and Teacher Education* in 2009 (Koehler & Mishra, 2009). This article entitled, "What is Technological Pedagogical Content Knowledge (TPACK)?" serves as a concise introduction to the TPACK framework, first introduced in 2006 in the *Teachers College Record* under the title "Technological Pedagogical Content Knowledge: A Framework for Teacher Knowledge" (Mishra & Koehler, 2006).

Work on TPACK continues worldwide. Currently, Google Scholar indicates the 2006 article has been cited 1897 times in scholarly publications. The TPACK community is now an international one, with scholars from around the globe studying theoretical issues and practical applications of the framework (Voogt, Fisser, Pareja Roblin, & van Braak, 2013). The TPACK framework itself has prompted the creation of a professional guide, *The Handbook of Technological Pedagogical and Content Knowledge for Educators* (2008), in recognition of its rapidly developing network of scholarship and research. At TPACK.org, the TPACK user community has compiled a growing bibliography of TPACK-related literature (443 articles as of this writing). The publications indicate that interest in the TPACK framework spans a multitude of content areas

(mathematics, science, social studies, history, etc.), and engages a broad spectrum of researchers and education professionals who are working to understand its theoretical and practical implications.

TEACHING AND TEACHERS

As educators know, teaching is a complicated practice that requires an interweaving of many kinds of specialized knowledge. In this way, teaching is an example of an ill-structured discipline, requiring teachers to apply complex knowledge structures across different cases and contexts (Mishra, Spiro, & Feltovich, 1996; Spiro & Jehng, 1990). Teachers practice their craft in highly complex, dynamic classroom contexts (Leinhardt & Greeno, 1986) that require them to constantly shift and evolve their understanding. Thus, effective teaching depends on flexible access to rich, well-organized, and integrated knowledge from different domains (Glaser, 1984; Putnam & Borko, 2000; Shulman, 1986, 1987), including knowledge of student thinking and learning; knowledge of subject matter; and increasingly, knowledge of technology. This article is the result of revising and updating the original piece to reflect current work in the area of TPACK.

THE CHALLENGES OF TEACHING WITH TECHNOLOGY

Teaching with technology is complicated further when the challenges newer technologies present to teachers are considered. In our work, the word *technology* applies equally to analog and digital, as well as new and old, technologies. As a matter of practical significance, however, most of the technologies under consideration in current literature are newer and digital and have some inherent properties that make applying them in straightforward ways difficult.

Most traditional pedagogical technologies are characterized by specificity (a pencil is for writing, while a microscope is for viewing small objects); stability (pencils, pendulums, and chalkboards have not changed a great deal over time); and transparency of function (the inner workings of the pencil or the pendulum are simple and directly related to their function) (Simon, 1969). Over time, these technologies achieve a transparency of perception (Bruce & Hogan, 1998); they become commonplace and, in most cases, are not even considered to be technologies. Digital technologies—such as computers, handheld devices, and software applications—by contrast, are protean (usable in many different ways) (Papert, 1980), unstable (rapidly changing), and opaque (the inner workings are hidden from users) (Turkle, 1995). On an academic level, it is easy to argue that a pencil and a software simulation are both

technologies. The latter, however, is qualitatively different in that its functioning is more opaque to teachers and offers fundamentally less stability than more traditional technologies. By their very nature, newer digital technologies, which are protean, unstable, and opaque, present new challenges to teachers who are struggling to use more technology in their instruction.

Also complicating teaching with technology is an understanding that technologies are neither neutral nor unbiased. Rather, particular technologies have their own propensities, potentials, affordances, and constraints that make them more suitable for certain tasks than others (Bromley, 1998; Bruce, 1993; Koehler & Mishra, 2008). Using email to communicate, for example, affords (makes possible and supports) asynchronous communication and easy storage of exchanges. Email does not afford synchronous communication in the way that a phone call, a face-to-face conversation, or instant messaging does. Nor does email afford the conveyance of subtleties of tone, intent, or mood possible with face-to-face communication. Understanding how these affordances and constraints of specific technologies influence what teachers do in their classrooms is not straightforward and may require rethinking teacher education and teacher professional development.

Social and contextual factors also complicate the relationships between teaching and technology. Social and institutional contexts are often unsupportive of teachers' efforts to integrate technology use into their work. Teachers often have inadequate (or inappropriate) experience with using digital technologies for teaching and learning. Many teachers earned degrees at a time when educational technology was at a very different stage of development than it is today. Thus, it is not surprising that they do not consider themselves sufficiently prepared to use technology in the classroom and often do not appreciate its value or relevance to teaching and learning. Acquiring a new knowledge base and skill set can be challenging, particularly if it is a time-intensive activity that must fit into a busy schedule. Moreover, this knowledge is unlikely to be used unless teachers can conceive of technology uses that are consistent with their existing pedagogical beliefs (Ertmer, 2005). Furthermore, teachers have often been provided with inadequate training for this task. Many approaches to teachers' professional development offer a one-size-fits-all approach to technology integration when, in fact, teachers operate in diverse contexts of teaching and learning.

AN APPROACH TO THINKING ABOUT TECHNOLOGY INTEGRATION

Faced with these challenges, how can teachers integrate technology into their teaching? What is needed is an approach that treats teaching as an interaction between what teachers know and how they apply this knowledge in the unique circumstances or contexts within their classrooms. There is no "one best way" to integrate technology into curriculum. Rather, *integration efforts should be creatively designed or structured for particular subject matter ideas in specific classroom contexts*. Honoring the idea that teaching with technology

is a complex, ill-structured task, we propose that understanding approaches to successful technology integration requires educators to develop new ways of comprehending and accommodating this complexity.

At the heart of good teaching with technology are three core components: content, pedagogy, and technology, plus the relationships among and between them. The interactions between and among the three components, playing out differently across diverse contexts, account for the wide variations in the extent and quality of educational technology integration. These three knowledge bases (content, pedagogy, and technology) form the core of the technology, pedagogy, and content knowledge (TPACK) framework. An overview of the framework is provided in the following section, though more detailed descriptions may be found elsewhere (e.g., Koehler & Mishra, 2008; Mishra & Koehler, 2006). This perspective is consistent with that of other researchers and approaches that have attempted to extend Shulman's pedagogical content knowledge (PCK) construct to include educational technology. (A comprehensive list of such approaches can be found at <http://www.tpck.org/>.)

THE TPACK FRAMEWORK


The TPACK framework builds on Shulman's (1986, 1987) descriptions of PCK to explain how teachers' understanding of educational technologies and PCK interact with one another to produce effective teaching with technology. Other authors have discussed similar ideas, though often using different labeling schemes. The conception of TPACK described here has developed over time and through a series of publications, with the most complete descriptions of the framework found in Mishra and Koehler (2006) and Koehler and Mishra (2008).

In this model (see Figure 1), there are three main components of teachers' knowledge: content, pedagogy, and technology. Equally important to the model are the interactions between and among these bodies of knowledge, represented as PCK (pedagogical content knowledge), TCK (technological content knowledge), TPK (technological pedagogical knowledge), and TPACK (technology, pedagogy, and content knowledge).

Content Knowledge

Content knowledge (CK) is teachers' knowledge about the subject matter to be learned or taught. The content to be covered in middle school science or history is different from the content to be covered in an undergraduate course in art appreciation or a graduate seminar in astrophysics. Knowledge of content is of critical importance for teachers. As Shulman (1986) noted, this knowledge includes concepts, theories, ideas, organizational frameworks, evidence and proof, as well as established practices and approaches toward developing such knowledge. Knowledge and the nature of inquiry differ greatly between fields, and teachers should understand the deeper knowledge fundamentals of the disciplines they teach. In the case of science, for example, this would include

Figure 1. The TPACK Framework and Its Knowledge Components


knowledge of scientific facts and theories, the scientific method, and evidence-based reasoning. In the case of art appreciation, such knowledge would include art history, famous artists, paintings and sculptures, and their historical contexts, as well as aesthetic and psychological theories for appreciating and evaluating art.

The cost of not having a comprehensive base of content knowledge can be prohibitive; for example, students can receive incorrect information and develop misconceptions about the content area (National Research Council, 2000; Pfundt & Duit, 2000). Yet content knowledge, in and of itself, is an ill-structured domain, and as the culture wars (Zimmerman, 2002), the Great Books controversies (Bloom, 1987; Casement, 1997; Levine, 1996), and court battles over the teaching of evolution (Pennock, 2001) demonstrate, issues relating to curriculum content can be areas of significant contention and disagreement.

Pedagogical Knowledge

Pedagogical Knowledge (PK) is teachers' deep knowledge about the processes and practices or methods of teaching and learning. They encompass, among other factors, overall educational purposes, values, and aims. This generic form of knowledge applies to understanding how students learn, general classroom management skills, lesson planning, and student assessment. It includes knowledge about techniques or methods used in the classroom, the nature of the target audience, and strategies for evaluating student understanding. A teacher with deep pedagogical knowledge understands how students construct knowledge and acquire skills, and how they develop habits of mind and positive dispositions toward learning. As such, pedagogical knowledge requires an

understanding of cognitive, social, and developmental theories of learning and how they apply to students in the classroom.

Pedagogical Content Knowledge

Pedagogical Content Knowledge (PCK) is consistent with and similar to Shulman's (1986, 1987) idea of knowledge of pedagogy that is applicable to teaching specific content. Central to Shulman's conceptualization of PCK is the notion of the transformation of the subject matter for teaching. Specifically, according to Shulman (1986), this transformation occurs as the teacher interprets the subject matter, finds multiple ways to represent it, and adapts and tailors the instructional materials to alternative conceptions and students' prior knowledge. PCK covers the core business of teaching, learning, curriculum, assessment, and reporting, such as the conditions that promote learning and the links among curriculum, assessment, and pedagogy. An awareness of common misconceptions and ways of looking at them, the importance of forging connections among different content-based ideas, students' prior knowledge, alternative teaching strategies, and the flexibility that comes from exploring alternative ways of looking at the same idea or problem are all essential for effective teaching.

Technology Knowledge

Technology Knowledge (TK) is always in a state of flux—more so than the other two core knowledge domains in the TPACK framework (pedagogy and content). Thus, defining it is notoriously difficult. Any definition of technology knowledge is in danger of becoming outdated by the time this text has been published. That said, certain ways of thinking about, and working with, technology can apply to all technological tools and resources.

The definition of TK used in the TPACK framework is close to that of Fluency of Information Technology (FITness), as proposed by the Committee of Information Technology Literacy of the National Research Council (NRC, 1999). They argue that FITness goes beyond traditional notions of computer literacy to require that persons understand information technology broadly enough to apply it productively at work and in their everyday lives, to recognize when information technology can assist or impede the achievement of a goal, and to continually adapt to changes in information technology. FITness, therefore, requires a deeper, more essential understanding and mastery of information technology for information processing, communication, and problem solving than does the traditional definition of computer literacy. Acquiring TK in this manner enables a person to accomplish a variety of different tasks using information technology, and to develop different ways of accomplishing a given task. This conceptualization of TK does not posit an "end state," but rather sees it developmentally, as evolving over a lifetime of generative, open-ended interaction with technology.

Technological Content Knowledge

Technology and content knowledge have a deep historical relationship. Progress in fields as diverse as medicine, history, archeology,

and physics have coincided with the development of new technologies that afford the representation and manipulation of data in new and fruitful ways. Consider Roentgen's discovery of X-rays or the technique of carbon-14 dating and the influence of these technologies in the fields of medicine and archeology. Consider also how the advent of the digital computer changed the nature of physics and mathematics and placed a greater emphasis on the role of simulation in understanding phenomena. Technological changes have also offered new metaphors for understanding the world. Viewing the heart as a pump, or the brain as an information-processing machine are just some of the ways in which technologies have provided new perspectives for understanding phenomena. These representational and metaphorical connections are not superficial. They often have led to fundamental changes in the natures of the disciplines.

Understanding the impact of technology on the practices and knowledge of a given discipline is critical to developing appropriate technological tools for educational purposes. The choice of technologies affords and constrains the types of content ideas that can be taught. Likewise, certain content decisions can limit the types of technologies that can be used. Technology can constrain the types of possible representations, but also can afford the construction of newer and more varied representations. Furthermore, technological tools can provide a greater degree of flexibility in navigating across these representations.

Technological Content Knowledge (TCK), then, is an understanding of the manner in which technology and content influence and constrain one another. Teachers need to master more than the subject matter they teach; they must also have a deep understanding of the manner in which the subject matter (or the kinds of representations that can be constructed) can be changed by the application of particular technologies. Teachers need to understand which specific technologies are best suited for addressing subject-matter learning in their domains and how the content dictates or perhaps even changes the technology—or vice versa.

Technological Pedagogical Knowledge

Technological Pedagogical Knowledge (TPK) is an understanding of how teaching and learning can change when particular technologies are used in particular ways. This includes knowing the pedagogical affordances and constraints of a range of technological tools as they relate to disciplinarily and developmentally appropriate pedagogical designs and strategies. To build TPK, a deeper understanding of the constraints and affordances of technologies and the disciplinary contexts within which they function is needed.

For example, consider how whiteboards may be used in classrooms. Because a whiteboard is typically immobile, visible to many, and easily editable, its uses in classrooms are presupposed. Thus, the whiteboard is usually placed at the front of the classroom and is controlled by the teacher. This location imposes a particular physical order in the classroom by determining the placement of tables and chairs and framing the nature of student-teacher interaction since students often can use it only when called upon by the teacher. However, it would be incorrect to say that

there is only one way in which whiteboards can be used. One has only to compare this classroom practice to a brainstorming meeting in an advertising agency setting to see a rather different use of this technology. In the latter setting, the whiteboard is not under the purview of a single individual. It can be used by anyone in the group, and it becomes the focal point around which discussion and the negotiation/construction of meaning occur. An understanding of the affordances of technology and how they can be leveraged differently according to changes in context and purposes is an important part of understanding TPK.

TPK becomes particularly important because most popular software programs are not designed for educational purposes. Software programs such as the Microsoft Office Suite (Word, PowerPoint, Excel, Entourage, and MSN Messenger) are usually designed for business environments. Web-based technologies such as blogs or podcasts are designed for purposes of entertainment, communication, and social networking. Teachers need to reject functional fixedness (Duncker, 1945) and develop skills to look beyond most common uses for technologies, reconfiguring them for customized pedagogical purposes. Thus, TPK requires a forward-looking, creative, and open-minded seeking of technology use, not for its own sake but for the sake of advancing student learning and understanding.

Technological Pedagogical Content Knowledge

Technological Pedagogical Content Knowledge (TPACK) is an emergent form of knowledge that goes beyond all three “core” components (content, pedagogy, and technology); it is an understanding that emerges from interactions among content, pedagogy, and technology knowledge. Underlying truly meaningful and deeply skilled teaching with technology, TPACK is different from knowledge of all three concepts individually. Instead, TPACK is the basis of effective teaching with technology, requiring an understanding of the representation of concepts using technologies, pedagogical techniques that use technologies in constructive ways to teach content, knowledge of what makes concepts difficult or easy to learn and how technology can help redress some of the problems that students face, knowledge of students' prior knowledge and theories of epistemology, and knowledge of how technologies can be used to build on existing knowledge to develop new epistemologies or strengthen old ones.

Finally the outer-dotted circle labeled “contexts” emphasizes the realization that technology, pedagogy, and content do not exist in a vacuum, but rather, are instantiated in specific learning and teaching contexts. For instance, consider two different classrooms—one where each and every learner has a laptop or a mobile device with access to the Internet and another, which is equipped with just one desktop machine at the front of the class. Clearly the kinds of instructional moves the teacher has to come up with would be very different in these two contexts. Similarly, school and national policies that allow or block certain websites (such as Facebook or YouTube) change how teachers can structure their lessons and activities.

By simultaneously integrating knowledge of technology, pedagogy, content, and the contexts within which they function, expert teachers bring TPACK into play any time they teach. Each situation presented to teachers is a unique combination of these three factors, and accordingly, there is no single technological solution that applies for every teacher, every course, or every view of teaching. Rather, solutions lie in the ability of a teacher to flexibly navigate the spaces defined by the three elements of content, pedagogy, and technology, and the complex interactions among these elements in specific contexts. Ignoring the complexity inherent in each knowledge component or the complexities of the relationships among the components can lead to oversimplified solutions or failure. Thus, teachers need to develop fluency and cognitive flexibility not just in each of the key domains (T, P, and C), but also in the manner in which these domains and contextual parameters interrelate, so that they can construct effective solutions. This is the kind of deep, flexible, pragmatic, and nuanced understanding of teaching with technology we involved in considering TPACK as a professional knowledge construct.

The act of seeing technology, pedagogy, and content as three interrelated knowledge bases is not straightforward. As written before:

. . . separating the three components (content, pedagogy, and technology) . . . is an analytic act and one that is difficult to tease out in practice. In actuality, these components exist in a state of dynamic equilibrium or, as the philosopher Kuhn (1977) said in a different context, in a state of “essential tension” . . . Viewing any of these components in isolation from the others represents a real disservice to good teaching. Teaching and learning with technology exist in a dynamic transactional relationship (Bruce, 1997; Dewey & Bentley, 1949; Rosenblatt, 1978) between the three components in our framework; a change in any one of the factors has to be “compensated” by changes in the other two. (Mishra & Koehler, 2006, p. 1029)

This compensation is most evident whenever using a new educational technology suddenly forces teachers to confront basic educational issues and reconstruct the dynamic equilibrium among all three elements. This view inverts the conventional perspective that pedagogical goals and technologies are derived from content area curricula. Things are rarely that simple, particularly when newer technologies are employed. The introduction of the Internet, for example—particularly the rise of online learning—is an example of the arrival of a technology that forced educators to think about core pedagogical issues, such as how to represent content on the Web and how to connect students with subject matter and with one another (Peruski & Mishra, 2004).

Teaching with technology is difficult to do well. The TPACK framework suggests that content, pedagogy, technology, and teaching/learning contexts have roles to play individually and together. Teaching successfully with technology requires continually creating, maintaining, and re-establishing a dynamic equilibrium among

all components. It is worth noting that a range of factors influences how this equilibrium is reached.

LATEST DEVELOPMENTS

Theory and Practice

Given both the broad positive and critical reception of the TPACK framework, it is natural that efforts have been made to assess the current state of its research and development. Voogt and colleagues (2013) conducted a review of articles and book chapters published between 2005 and 2011 that addressed the concept of TPACK. They noted that, “The purpose of the review was to investigate the theoretical basis and the practical use of TPACK” (p. 1). From a final, vetted selection of 61 peer-reviewed publications, the authors traced the development of the framework from its earliest conceptions to its first appearance in scholarly journals. The review found two major categories of research and scholarly focus underpinning the literature: those discussing and refining the *theoretical* basis of TPACK, and those addressing *practical* issues of measurement and teachers’ professional development. In addition, there has been some significant work in the area of empirically driven strategies for developing TPACK in teachers.

Measurement and Instruments

Researchers, teacher educators, and practitioners alike have sought to measure or assess the levels of TPACK in teachers to help determine the impact of interventions and, professional development programs, or to descriptively characterize the current state of teacher knowledge. A snapshot of the field in 2011 (Koehler, Shin, & Mishra, 2011) documented 141 separate instances of measurement research and application. Despite the varied attempts to measure TPACK, five main categories emerged from the analysis, with varying degrees of usage by the TPACK community. Table 1 shows the results of this analysis.

Table 1. Categories of TPACK Measurement and Assessment Instruments		
Type of Measurement	Number of Uses	Description
Self-reports	31	Asking participants to rate the degree to which they agree to a given statement regarding the use of technology in teaching
Open-ended questionnaires	20	Surveys that prompt participants to expand on their experiences with educational technology
Performance assessments	31	Directly evaluating performance on specific tasks to assess TPACK
Interviews	30	Using a set of pre-determined questions to uncover evidence of participants’ TPACK
Observations	29	Observing participants in classrooms or similar settings for evidence of TPACK

This analyses, however, also revealed limited attention to reliability and validity properties important to establishing rigorous measurements, concerns echoed by other researchers (e.g., Archambault & Crippen, 2009; Graham, 2011). More recently, Cavanaugh & Koehler (in press) have argued that researchers use a seven-criterion framework to guide empirical investigations using the TPACK framework to help develop a more rigorous approach to research involving TPACK measurements.

Approaches to Teacher Development

Researchers and practitioners have also begun investigating the question of “where to start” when formulating approaches to developing TPACK in pre- and in-service teachers. Several approaches have been proposed for teachers’ development of technological pedagogical content knowledge (TPACK). Two of these approaches (“PCK to TPACK” and “TPK to TPACK”) build on teachers’ prior knowledge and experience with one or more of the core knowledge bases. The third, “Developing PCK and TPACK simultaneously,” is a holistic approach to professional TPACK development that centers on teachers’ experiences with defining, designing, and refining educational artifacts to solve particular learning challenges. Table 2 presents descriptions of three approaches for developing TPACK, including representative articles for each approach.

Approaches for Developing TPACK	Description
From PCK to TPACK	Teachers draw upon their existing pedagogical content knowledge (PCK) to form insights into which technologies might work well for specific learning goals (see Harris & Hofer, 2009; Doering, Scharber, Miller, & Veletsianos, 2009).
From TPK to TPACK	Teachers build on their knowledge of technology in general to develop expertise in using technology in learning contexts; they then use that knowledge to identify and develop specific content that benefits from teaching with technology strategies (see Angeli & Valanides, 2009).
Developing PCK and TPACK simultaneously	Teachers gain experience and knowledge through projects that require them to define, design, and refine solutions for learning problems and scenarios. The design process serves as the locus for activities that produce insights into the ways technology, pedagogy, and content interact to create specialized forms of knowledge (see Mishra & Koehler, 2006; Brush & Saye, 2009).

IMPLICATIONS OF THE TPACK FRAMEWORK

Since the late 1960s a strand of educational research has aimed at understanding and explaining “how and why the observable activities of teachers’ professional lives take on the forms and functions they do” (Clark & Petersen, 1986, p. 255) (Jackson, 1968). A primary goal of this research is to understand the relationships between two key domains: a) teacher thought processes and knowledge, and

b) teachers’ actions and their observable effects. The current work on the TPACK framework seeks to extend this tradition of research and scholarship by bringing technology integration into the kinds of knowledge that teachers need to consider when teaching. The TPACK framework seeks to assist the development of better techniques for discovering and describing how technology-related professional knowledge is implemented and instantiated in practice. By better describing the types of knowledge teachers need (in the form of content, pedagogy, technology, contexts, and their interactions), educators are in a better position to understand the variance in levels of technology integration that occurs.

In addition, the TPACK framework has offered several possibilities for promoting research in teacher education, teacher professional development, and teachers’ use of technology. It has offered options for looking at a complex phenomenon like technology integration in ways that are now amenable to analysis and development. Moreover, it has allowed teachers, researchers, and teacher educators to move beyond oversimplified approaches that treat technology as an “add-on” to focus instead, and in a more ecological way, upon the connections among technology, content, and pedagogy as they play out in classroom contexts. This is ongoing, and we anticipate much more work in this area in the future.

References

Angeli C., & Valanides N. (2009). Epistemological and methodological issues for the conceptualization, development, and assessment of ICT-TPCK: Advances in technological pedagogical content knowledge (TPCK). *Computers and Education*, 52(1), 154–168.

Archambault, L., & Crippen, K. (2009). Examining TPACK among K–12 online distance educators in the United States. *Contemporary Issues in Technology and Teacher Education*, 9(1), 71–88.

Bloom, A. (1987). *The closing of the American mind: How higher education has failed democracy and impoverished the souls of today’s students*. New York, NY: Simon and Schuster.

Bromley, H. (1998). Introduction: Data-driven democracy? Social assessment of educational computing. In H. Bromley & M. Apple (Eds.), *Education, technology, power* (pp. 1–28). Albany, NY: SUNY Press.

Brush, T., & Saye, J. (2009). Strategies for preparing preservice social studies teachers to effectively integrate technology: Models and practices. *Contemporary Issues in Technology and Teacher Education*, 9(1), 46–59.

Bruce, B. C. (1993). Innovation and social change. In B. C. Bruce, J. K. Peyton, & T. Batson (Eds.), *Network-based classrooms* (pp. 9–32). Cambridge, UK: Cambridge University Press.

Bruce, B. C. (1997). Literacy technologies: What stance should we take? *Journal of Literacy Research*, 29(2), 289–309.

Bruce, B. C., & Hogan, M. C. (1998). The disappearance of technology: Toward an ecological model of literacy. In D. Reinking, M. McKenna, L. Labbo, & R. Kieffer (Eds.), *Handbook of literacy and technology: Transformations in a post-typographic world* (pp. 269–281). Hillsdale, NJ: Erlbaum.

Casement, W. (1997). *The great canon controversy: The battle of the books in higher education*. Somerset, NJ: Transaction Publishers.

Cavanaugh, R. & Koehler, M. J. (in press). A turn toward specifying validity criteria in the measurement of technological pedagogical content knowledge (TPACK). *Journal of Research on Technology in Education*.

- Clark, C. M., & Peterson, P. (1986). Teachers' thought processes. In M. C. Wittrock (Ed.), *Handbook of research on teaching* (3rd ed., pp. 255–296). New York, NY: Macmillan.
- Dewey, J., & Bentley, A. F. (1949). *Knowing and the known*. Boston, MA: Beacon.
- Doering, A., Scharber, C., Miller, C. & Veletsianos, G. (2009). GeoThenctic: Designing and assessing with technological pedagogical content knowledge. *Contemporary Issues in Technology and Teacher Education*, 9(3), 316–336.
- Duncker, K. (1945). On problem solving. *Psychological Monographs*, 58(5), 1–110.
- Ertmer, P.A. (2005). Teacher pedagogical beliefs: The final frontier in our quest for technology integration. *Educational Technology, Research and Development*, 53(4), 25–39.
- Glaser, R. (1984). Education and thinking: The role of knowledge. *American Psychology*, 39(2), 93–104.
- Graham, C. R. (2011). Theoretical considerations for understanding technological pedagogical content knowledge (TPACK). *Computers & Education*, 57(3), 1953–1960.
- Harris, J. & Hofer, M. (2009). Instructional planning activity types as vehicles for curriculum-based TPACK development. In I. Gibson et al. (Eds.), *Proceedings of society for information technology & teacher education international conference 2009* (pp. 4087–4095). Chesapeake, VA: Association for the Advancement of Computing in Education.
- Jackson, P.W. (1968). *Life in the classroom*. New York, NY: Holt, Rinehart and Winston.
- Koehler, M. J., & Mishra, P. (2009). What is technological pedagogical content knowledge? *Contemporary Issues in Technology and Teacher Education*, 9(1). Retrieved from <http://www.citejournal.org/vol9/iss1/general/article1.cfm>.
- Koehler, M. J., & Mishra, P. (2008). Introducing TPCK. AACTE Committee on Innovation and Technology. *The handbook of technological pedagogical content knowledge (TPCK) for educators* (pp. 3–29). Mahwah, NJ: Lawrence Erlbaum Associates.
- Koehler, M. J., Shin, T. S., & Mishra, P. (2011). How do we measure TPACK? Let me count the ways. In R. N. Ronau, C. R. Rakes, & M. L. Niess (Eds.), *Educational technology, teacher knowledge, and classroom impact: A research handbook on frameworks and approaches* (pp.16–31). Information Science Reference, Hershey, PA.
- Kuhn, T. (1977). *The essential tension*. Chicago, IL: The University of Chicago Press.
- Leinhardt, G., & Greeno, J. G. (1986). The cognitive skill of teaching. *Journal of Educational Psychology*, 78(2), 75–95.
- Levine, L.W. (1996). *The opening of the American mind: Canons, culture, and history*. Boston, MA: Beacon Press.
- Mishra, P., & Koehler, M. J. (2006). Technological pedagogical content knowledge: A framework for integrating technology in teacher knowledge. *Teachers College Record*, 108(6), 1017–1054.
- Mishra, P., & Koehler, M. (2007). Technological pedagogical content knowledge (TPCK): Confronting the wicked problems of teaching with technology. In C. Crawford et al. (Eds.), *Proceedings of society for information technology and teacher education international conference 2007* (pp. 2214–2226). Chesapeake, VA: Association for the Advancement of Computing in Education.
- Mishra, P., Spiro, R. J., & Feltovich, P. J. (1996). Technology, representation, and cognition: The prefiguring of knowledge in cognitive flexibility hypertexts. In H. van Oostendorp & A. de Mul (Eds.), *Cognitive aspects of electronic text processing* (pp. 287–305). Norwood, NJ: Ablex.
- National Research Council Committee on Information Technology Literacy. (1999). *Being fluent with information technology literacy*. Washington, DC: National Academy Press.
- National Research Council. (2000). *How people learn: Brain, mind, experience, and school*. Washington, DC: National Academy Press.
- Papert, S. (1980). *Mindstorms: Children, computers and powerful ideas*. New York, NY: Basic Books.
- Pennock, R. (2001). *Intelligent design creationism and its critics: Philosophical, theological & scientific perspectives*. Cambridge, MA: MIT Press.
- Peruski, L., & Mishra, P. (2004). Webs of activity in online course design and teaching. *ALT-J: Research in Learning Technology*, 12(1), 37–49.
- Pfundt, H., & Duit, R. (2000). *Bibliography: Students' alternative frameworks and science education* (5th ed.). Kiel, DE: University of Kiel.
- Putnam, R. T., & Borko, H. (2000). What do new views of knowledge and thinking have to say about research on teacher learning? *Educational Researcher*, 29(1), 4–15.
- Rosenblatt, L. M. (1978). *The reader, the text, the poem: The transactional theory of the literary work*. Carbondale, IL: Southern Illinois University Press.
- Shulman, L. (1986). Those who understand: Knowledge growth in teaching. *Educational Researcher*, 15(2), 4–14.
- Shulman, L. S. (1987). Knowledge and teaching: Foundations of the new reform. *Harvard Educational Review*, 57(1), 1–22.
- Simon, H. (1969). *Sciences of the artificial*. Cambridge, MA: MIT Press.
- Spiro, R. J., & Jehng, J.-C. (1990). Cognitive flexibility and hypertext: Theory and technology for the nonlinear and multidimensional traversal of complex subject matter. In D. Nix & R. Spiro (Eds.), *Cognition, education, and multimedia: Exploring ideas in high technology* (pp. 163–204). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Turkle, S. (1995). *Life on the screen: Identity in the age of the Internet*. New York, NY: Simon & Schuster.
- Voogt, J., Fisser, P., Pareja Roblin, N., Tondeur, J., & van Braak, J. (2013). Technological pedagogical content knowledge—a review of the literature. *Journal of Computer Assisted Learning*, 29(2), 109–121.
- Zimmerman, J. (2002). *Whose America? Culture wars in the public schools*. Cambridge, MA: Harvard University Press.

Authors' Note

The authors would like to thank the editors of *Contemporary Issues in Technology and Teacher Education* for giving permission to update our 2009 article. We would also like to thank the editor of the *Journal of Education* for the original idea of reprinting the article, and thus giving us a reason to revise it. The first two authors made equal contributions to this article, but they rotate the order of authorship in their publications.

Matthew Koehler is a Professor of Educational Psychology and Educational Technology at Michigan State University. He can be reached at mkoehler@msu.edu (email) or <http://mkoehler.educ.msu.edu> (website).

Punya Mishra is a Professor of Educational Psychology and Educational Technology at Michigan State University. He can be reached at punya@msu.edu (email) <http://punyamishra.com/> (website).

William Cain is a graduate student in the Educational Psychology and Educational Technology program at Michigan State University. Mr. Cain can be reached at cainwil1@msu.edu (email) and <http://www.william-cain.com/> (website).

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/321505356>

What is Technological Pedagogical Content Knowledge (TPACK)?

Article in *Journal of Education* · October 2013

DOI: 10.1177/002205741319300303

CITATIONS

1,686

READS

8,096

3 authors:


Matthew J Koehler
Michigan State University

120 PUBLICATIONS 19,967 CITATIONS

SEE PROFILE


Punya Mishra
Arizona State University

223 PUBLICATIONS 21,362 CITATIONS

SEE PROFILE


William Cain
Michigan State University

34 PUBLICATIONS 2,044 CITATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:


Synchronous Hybrid Learning [View project](#)


Deep-Play Research Group [View project](#)