D. Carlos de Bragança, a Pioneer of Experimental Marine Oceanography. Filling the Gap between Formal and Informal Science Education
Cláudia Faria, Gonçalo Pereira, Isabel Chagas

Centre for Research in Education, University of Lisbon

Campo Grande, Edifício C6, Piso 1, 1749-016, Lisbon, Portugal
e-mail: cbfaria@fc.ul.pt

ABSTRACT

The activities presented in this paper are part of a wider project that investigates the effects of infusing the history of science in science teaching, toward students' learning and attitude. Focused on the work of D. Carlos de Bragança, King of Portugal from 1889 to 1908, and a pioneer oceanographer, the activities are addressed at the secondary Biology curriculum (grade 10, ages 15,16). The proposed activities include a pre-visit orientation task, two workshops performed in a science museum and a follow-up learning task. In class, students have to analyse original historical excerpts of the king’s work, in order to discuss and reflect about the nature of science. In the museum, students actively participate in two workshops: biological classification and specimen drawing. All students considered the project relevant for science learning, stating that it was important not only for knowledge acquisition but also for the understanding of the nature of science. As a final remark we stress the importance of creating activities informed by the history of science as a foundation for improving motivation, sustaining effective science teaching and meaningful science learning, and as a vehicle to promote a closer partnership between schools and science museums.

Keywords: History of science; Biology education; Science education; Science museums
1. Introduction

In the last decades, science education trends are converging to the need to promote a better understanding of science and technology, to develop applied knowledge on fundamental scientific concepts, and to support awareness on science methods and its relations with other domains of society. In order to accomplish the development of active citizens, who are willing to be involved in present and relevant scientific issues with an impact to the society progress, it is essential to design innovative teaching approaches. Science teaching needs to be more effective in 1) increasing students’ interests and attainments; 2) promoting the use of intellectual skills, including critical thinking, in addition to knowledge acquisition; and 3) providing opportunities to develop and use a range of complementary skills, such as collaborative and communication ones.

Science educators have repeatedly stressed the crucial role that knowledge of scientific history plays in building a foundation for scientific literacy (e.g. Matthews 1990, 1994; Wandersee 1992; Duschl 1997, 2000; Lombardi 1997; Monk and Osborne 1997). In Portugal, history and philosophy has been present in science curricula since 2001 at a national level (Galvão and Abrantes 2005). According to the stated aims of the current science curriculum for Portugal, students are expected to master inquiry skills for problem-solving, to understand the nature of scientific knowledge, and to appreciate the limitations of science.

Science museums can contribute greatly to these goals. Not only do they have special resources that are unavailable elsewhere, such as historical collections, but they generate the learning environments that also have potential advantages in nurturing curiosity, and improving motivation and positive attitudes towards science (Falk and Dierking 2000). Science museums can address aspects of science education that might be missing in more formal, class-based science learning, providing an awareness of the relevance of history and philosophy of science to advance scientific knowledge (Ramey-Gassert et al. 1994).

The activities presented in this paper are part of a wider European project aimed at studying the effects of the inclusion of history and philosophy of science in science education programs (HIPST – History and Philosophy in Science Teaching). The activities were designed to run both in class and in a science museum and were addressed to secondary students of Biology. Activities address the themes of biological diversity, systematic and the nature of scientific investigation. Students are asked to explore the work of D. Carlos de Bragança, King of Portugal from 1889 to 1908, and a pioneer oceanographer who dedicated himself to the study of coastal Portuguese fauna. D Carlos left a legacy of scientific knowledge.

The purposes of the study were to create and evaluate a set of science activities informed by the history of science and to analyse its potential to promote a partnership between schools and museums, helping to close the gap between formal and informal science education.

2. Theoretical Background
One of the main goals of science education is helping students to develop an understanding of the nature and methods of science and an awareness of the complex interactions among science, technology, and society (Hodson 1998). In scientifically and technologically advanced societies, understanding the scientific enterprise and its interactions with technology and society is essential for citizenship and democracy, allowing common citizens to take part in decisions concerning societal and scientific issues (Millar and Osborne 1998).

The current aim of scientific literacy in science education not only involves knowledge of key concepts but also understanding of scientific inquiry as a human enterprise (DeBoer 2000; Ryder 2001). Modern science educators recognise the importance of education in public understanding of and about science, and support scientific literacy goals in new science curricula that attempt to paint a more authentic picture of science (e.g. Hurd 1997; Millar and Osborne 1998; Ryder 2001; Duggan and Gott 2002). Scientific literacy is commonly portrayed as the ability to make informed decisions on science and technology–based issues and is linked to deep understandings of scientific concepts, the processes of scientific inquiry, and the nature of science (Kafai and Gilliland-Swetland 2001).

Many science educators advocate that students’ development of an understanding of the nature of science is a key element for scientific literacy (e.g. Bybee et al. 1991; Lederman et al. 2002). In spite of the inexistence of a consensual definition of the construct “nature of science” (Lederman 2007), there is a general consensus that it should involve the following aspects regarding scientific knowledge: it is tentative, empirically based and subjective (involving personal background, biases, and/or is theory-laden); it necessarily involves human inference, imagination and creativity; and it is socially and culturally embedded (Lederman 2007). According to Driver and collaborators (1996), understanding the nature of science could help students make sense of science and deal with the technology in everyday life, make informed decisions on sociocultural issues, appreciate the value of science as part of contemporary culture, develop an understanding of the norms of scientific community that embody moral commitments valued by society, and finally, learn science subject matters.

Although numerous research studies concluded that nature of science activities should become an explicit and regular component of science instruction (MacDonald 1996; Abd-El-Khalick and Lederman 2000), how that is best accomplished is still very much open to investigation and discussion.

In the last decades, science educators (e.g. Klopfer 1969; Wandersee 1992; Monk and Osborne 1997; Duschl 2000) have repeatedly argued that history of science can play a significant role in helping learners develop more appropriate conceptions of the scientific enterprise (Adb-El-Khalick and Lederman 2000). Many educational reform efforts (e.g. Project 2061 by the American Association for the Advancement of Science, Science for all Americans, and the National Science Standards) have already stressed that historical knowledge should be an important component of science education (Kafai and Gilliland-Swetland 2001). The main purposes of science education are to introduce students into the conceptual and procedural realms of science, together with helping students to learn about science, its changing methods, its forms of organization, and its interrelationships with society (Millar and Osborne 1998). According to Mathews (1994), the history of science can have an integrative function in all of these major educational goals.

Mathews (1994) summarizes that the inclusion of history of science in instruction promotes a better understanding of scientific concepts, methods, and the nature of science. In addition, history of science suggests questions and experiments that promote appropriate conceptual change in students; it counteracts scientism and dogmatism (common in science education); humanizes scientific contents and reduces formalism; and reveals the integrative and interdependent nature of human achievements. Mathews (1994) also stresses the fact that historical knowledge has its own intrinsic cultural-intellectual validity.

Teaching about the history and the nature of science can encourage students to appreciate science as a human endeavour (Driver et al. 1996; Monk and Osborne 1997). However, many researchers have consistently shown that students typically do not develop such understandings through their participation in school science (e.g. Lederman and O’Malley 1990; Lederman 1992; Meichtry 1992; Matthews 1994). Most teachers rely heavily on textbooks as the curriculum materials for teaching science. However, textbooks tend to present science as a collection of established facts and principles (Duschl 2000) that have generated through a steady and cumulative progression, making only passing references to the history of science. In the majority of textbooks, history content is contained only as additional and supplementary information, in the form of small histories and biographic information (e.g. Monk and Osborne 1997; Yip 2006; Pereira and Amador 2007).

On a practical level, most teachers address the emphasis on history by merely introducing a unit drawing upon historical background and then continuing to current materials (e.g. Wandersee 1985). Rather than pedagogically integrating the history of science, these efforts often merely juxtapose it with the contemporary concepts and processes to be learned and, therefore, do not engage students in critical examination of how scientific ideas and processes are developed (Kafai and Gilliland-Swetland 2001). Students need to understand not only key concepts and principles of science, and how scientific knowledge is applied, but also to value the cultural and social contexts within which science advances (Bybee et al. 1991).

Informal science institutions can contribute to achieve these goals. Their mission is to support public engagement with science, promoting the development of a scientifically literate public. In order to accomplish this aim it is crucial to reinforce their collaboration with the formal educational system. By strengthening school science, these institutions can contribute to the creation of a more interested and receptive audience for future and lifelong science learning (Chin 2004; Bell et al. 2009).

Years of research indicate that school visits to science museums have the potential to impact in both conceptual and affective learning with lasting effects on students (Falk and Dierking 1997; Kisiel 2006). Despite these, there are not many examples of coordinated and systemic efforts to build on the strengths and affordances of informal science institutions to engage interest, develop content understanding, and support inquiry-based methodologies in schools.

Many school trips to science museums are often conducted in a manner that do not maximise the learning opportunities they could afford. In general, there is little or no preparation and follow-up to the visit (Kubota and Olstad 1991), in spite of the fact that many studies have shown that pre-visit orientation and post-visit follow-up generally improve the learning potential of a school fieldtrip (Kubota and Olstad 1991; Kisiel 2006). In addition, there seems to be a gap between school-based and museum-based activities that is a major impediment for students’ learning in a visit. How to close this gap in order to effectively integrate formal and informal practices is a current discussion issue among researchers (Tal and Morag 2007; Bell et al. 2009).
3. Methodology

3.1. HISTORICAL Context of the study

The central theme of the activities presented in this paper involves the work of D. Carlos de Bragança, king of Portugal from 1889 to 1908, and a pioneer oceanographer who dedicated himself to the study of Portuguese coastal fauna.

In the beginning of the twentieth century the study of the sea was giving its 'first steps'. Evidences of life in the deep ocean, although demonstrated by many scientists, were challenged by the scientific community based on the work of Edward Forbes at Egean Sea, in 1841. This researcher has postulated the principle of absence of life below 300 fathoms deep; assuming that the lack of light, cold and pressure would certainly prevented the existence of life. The principle was known as the 'theory of Forbes' azoic zone', and it was so rooted in scientific community that became a true scientific stubbornness. Even after the discovery of more compelling evidence of the existence of life at greater depths, many scientists treated the subject with utmost caution. For example, Barbosa du Bocage, another Portuguese dedicated to the study of the sea, in 1864, when describing a new species collected by local fisherman (Hyalonema lusitanica) didn't mention that it was collected at a larger depth. Only seven years later, in 1871, he gave that information, after the accumulation of a large number of different evidences from all around the world. Part of these evidences were from Portugal, where local fisherman (from Setubal and Sesimbra) were used to catch sharks at 1200m of depth.

King D. Carlos dedicated himself to the study of the sea and tried to accumulate data in a systematic mode. During 12 years of oceanographic campaigns (1896 to 1907) along the Portuguese coast, D. Carlos collected a large zoological collection with great historical and scientific value that represents a relevant contribution to the inventory of the Portuguese faunal coast. Besides its intrinsic biological value, this collection is largely valued by the King’s numerous personal observations, concerning the geographical distribution, behavior, fishing methods and economical value of the collected species, as well as the drawings and water-colors he made illustrating rigorously specimens and natural phenomena. In addition, the King had an extraordinary role in scientific public divulgation. He organized a large number of national and international exhibitions with the zoological specimens and the oceanographic instruments used for collection (e.g. 1897, Science Museum of Lisbon; 1898, Aquarium Vasco da Gama; 1902 and 1903-1904, Science Museum of Oporto; 1904, Geographical Society of Lisbon; 1906, Science Museum of Milan, Italy). Some specimens of the collection were also sent to the Natural History Museum of Paris and London.

D Carlos legacy was remarkable for scientific knowledge and methodological innovation, integrating a naturalistic point of view through scientific illustration, and an experimental approach with data systematically registered through a range of collecting procedures. The logs filled with beautiful water-colours, the field notes, the zoological collection, and the instruments from the oceanographic campaigns he led are part of the permanent exhibition of the Vasco da Gama Aquarium, located near Lisbon.

The Vasco da Gama Aquarium is a scientific and pedagogic institution, that opened its doors to the public in 1898, during the fourth centenary celebrations of renowned navigator Vasco da Gama's discovery of the sea-route to India. Annually the aquarium receives about 60 000 visitors, of which 38% result from school visits. During its 100 years of existence, the Vasco da Gama Aquarium played a fundamental role in the divulgation of Aquatic Biology in Portugal by allowing the visitor to receive an enlarged view of the Aquatic World. This institution possesses a vast collection of D Carlos instruments, specimens and documents.
3.2. Research participants

The activities discussed in this work were applied in a regular classroom setting in a secondary school during a period of one month (February 2009). Participants constituted a regular 10th grade science class (15 to 16 years old), composed by 28 students, 20 girls and 8 boys, of a suburb school of Lisbon. According to their science teacher, students were regularly asked to develop practical work (sensu Hodson 1996) and research tasks during their normal classroom activities. In addition, this class have already done a number of school-visits to science museums and science centres and have also developed some outdoor activities as field-trips. The only activity described by the teacher as being related to the history of science approach, was a research that students were asked to do in the beginning of the school year, about the work of a scientist of their interest, from those referenced in their science text-book. Finally, all students were familiar with computers as part of their classroom activities, including word processing and searching the Internet. For the development of the activities, that occurred within the regular classes, with the support of the science teacher, students were divided in five groups, with 4 to 7 students each (chosen by them). The classroom where the activities took place was equipped with 5 computers, one for each group.
3.3. Description of the activities

The selected topics emerged from the integration of the king’s work with the Science Portuguese Curriculum for the Secondary School Level (10th and 11th grades; 15 to 18 years old), namely concerning the following subjects: biological diversity, systematic and the nature of scientific investigation, present in the curriculum of Biology. Four teachers reviewed the activities produced to validate their content and evaluate the activities' adequacy for the target participants before the implementation in the classroom.

The activities included a pre-visit orientation lesson, performed in the classroom, two workshops performed in the Aquarium, and a follow-up learning task, also performed in the classroom. In the pre-visit orientation lesson, students analysed two excerpts of the king’s diary related to the 1897 oceanographic campaign (Bragança 1957) and respective laboratory reports in order to 1) discuss different forms of scientific reporting, either in the laboratory or in the field; 2) compare methods of collection, preparation and preservation of biological specimens to modern ones; and 3) reflect upon psychological characteristics of scientists.

In the Aquarium, students actively participated in two workshops, one about biological classification and the other about scientific drawing. In the first workshop, students were introduced to the king’s work, collection and scientific methods. Furthermore, they compared actual classification methods with those developed by the king, and they classified a group of marine organisms with the help of a dichotomous key. In the second workshop, scientific drawing was used as a vehicle to comprehend the diversity of form, colour and function of the organisms (Weitzman 2003). Both workshops included a theoretical session and a practical session. In the theoretical session, students were introduced to the main subject of the workshop: biological classification and the work of D Carlos for the first one, and biological illustration and drawing techniques, based on observation, for the second workshop. For the practical session, in the first workshop students made a guided visit to the King's collection (zoological specimens and sampling instruments used) and tried to identify and classify a group of marine organisms present in life exhibition of the Aquarium. In the second workshop, they observed and draw some marine organisms, chosen by them, also present in life exhibition of the Aquarium

In the follow-up activity, students analysed text excerpts of a contemporary Portuguese oceanographer, Saldanha (1996), about the king’s scientific work and about the scientific historical context of the time, namely concerning the 'theory of Forbes' azoic zone' (described in 3.1. Unit) and the reluctance of scientists in using evidence resulting from knowledge built by common citizens (e.g. Portuguese fisherman). Students reflected about how scientific knowledge is constructed, about the importance of scientific publication for validation of scientific knowledge and the influence that society, in its various dimensions (religious, economic, etc.), may have on the construction of scientific knowledge.

Strategies used in the activities were mainly collaborative work, discussion tasks, interpretation of historical documents, internet research, analysing and contrasting different ideas, use of dichotomous keys, observation and description of living beings and scientific drawing.
3.4. Research instruments and analysis

Several methods of data collection were used, such as direct and indirect observations, answers to the worksheets of both classroom activities, questionnaires and interviews, to assess the effectiveness and applicability of the activities under study. All the sessions that implemented activities were video- and audio-recorded. In addition, students’ behavior was recorded by one of the researchers in the context of participant observation. All documents produced by students were collected and subject to content analysis.

When activities concluded one questionnaire was administered to all students to determine perception towards the activities. This questionnaire was inspired by the European Project PARSEL (Popularity and Relevance of Science Education for Scientific Literacy, www.parsel.eu) and included 20 questions. A Likert scale of five terms was used to register the intensity of response. The terms ranged between 1, total agreement and, 5, total disagreement. The questions were organized in five dimensions: general perspective about science teaching and the importance of teaching history of science; feelings towards the activities; perception the relevance of biological sketching/drawing activities, the importance of the history of science, and the promotion of affective and cognitive competences. The questionnaires’ responses were submitted to statistical descriptive analysis (frequency count).

At the end of the activities, one student from each group (chosen by the group) was interviewed (n=5). Students were all interviewed at the same time, each answering each question in turn (Focus-Group Interview). The interview was open ended, and its main goal was to triangulate data and to deeply understand students’ perceptions and experiences about the activities. It included 10 questions concerning the following dimensions: popularity and relevance of this type of work for learning science, relevance of the scientific subject, relevance of the historical approach and its impact in students’ ideas about the nature of science. These interviews were video- and audio-recorded. Records were transcribed for content analysis in which coding categories emerged from searching the different meanings in students’ answers, that were subsequently organized into different categories. The creation of these categories was influenced by the objectives and the theoretical scaffolding of the study. The following categories were considered: 1) popularity of the activities; 2) relevance of the activities for learning science. This second category was analysed considering three different aspects: acquisition of scientific knowledge; promotion of affective and cognitive competences; and understanding of the nature of science.

Data collected using different methods (observation, worksheets' answers, questionnaires, interviews) were crossed to assure the reliability of the analysis in order to get a deeper understanding of students' perceptions and experiences.
4. Results

4.1. Popularity of the activities
The analysis of the questionnaire responses indicated that students liked the activities very much. Most of the students agreed with the statements that 'learning science is interesting when it involves the discussion of historical themes related with science' (79%) and 'learning science is interesting when we can see how scientists work' (92%). In addition, students considered that' it is important to develop more activities like this one' (82%) and that 'the development of more activities of this type would increase students interest in learning science' (82%).

The analysis interview of responses confirmed these results. All students interviewed (n=5) stated that they liked the activities very much. Two identified that the drawing activity the part that they liked most and three identified both the biological drawing and the biological classification tasks (aquarium workshops) as the ones they liked most. One of the students referred to the importance of the historical approach of the activities. The reasons for their selections were the novelty of some aspects (e.g. the drawing activity), the promotion of a different view about science, the promotion of a careful observation of reality and, the practical nature of the activities. The aspects that students liked least were the biological classification (2 students) and the historical context (2 students).

Students highlighted the unique characteristics of the learning situation, referring not only its practical nature, but also the presence of some innovative aspects, namely the use of the drawing task and the historical approach.

(...) different way of learning the subject; we became more aware of the subject; we become more committed; we were in contact with reality, we read and then we could confirm what we have read; we became more alert for the reality. (student 3)
I had no idea we could use art in science; I didn’t know we could associate art with the study of living beings. (student 5)

I thought science couldn’t be related with other subjects and now I saw that it is related with all around us. (student 4)

Concerning the historical approach, despite students' commentaries that historical documents were difficult to read because of the old-fashioned writing style characteristics of the Portuguese language at the end of the nineteenth century, they were able to understand the documents analysed. According to the questionnaire analysis, 57% of the students agreed that 'the inclusion of the historical context helped to understand how to do science' and in the interview all students referred the relevance of this approach for science learning, stressing the importance to know the relation between past and present for the understanding of the evolution of scientific knowledge

It gave us the perception that things are not so linear, that many things need to be discovered, that there is always more things to learn. (student 1)

It is important not only to know the name of the scientist who made the discovery, but also what he used to make the discovery and how was life in that time. It allowed to compare and to relate the past and the present. (student 2)

However, only 32% of the students considered that 'the inclusion of the historical context made the activities more interesting' and all interviewed students claimed that the historical knowledge in general is not a captivating subject. One of the students interviewed stated that the historical approach didn’t motivate him because he prefers to know what is happening today. In addition, all the students indicated that the historical approach is not commonly approached in science lessons and that when it is present, it is normally focused on what scientists have discovered and not on the reasons why they have discovered it. Moreover, social aspects contemporary to the discovery are rarely discussed.

There are some teachers that refer to some scientists but not so deep and we know what they did but we do not know why they did or for what purpose, what is the purpose. (student 1)
I like very much to know about how things changed and how they (scientists) reached a conclusion, and in the classroom they (teachers) only say, “it is like this” and nothing more. (student 3)

According to the students all the activities (pre-visit task, workshops and post-visit task) were needed, and pre- and post-visit activities were particularly important to provide a contextualization and a follow-up respectively.

I think that all activities are important and complemented one another. Take one off and the set of activities wouldn’t be so complete and good. In the case of the pre-visit activity, it helped us to go with some knowledge to the visit, the activities in Aquarium corresponded to the practical aspect of the work, where we learn new things, and the post-visit activity helped us to make some conclusions about the subject. (student 1)

4.2. Relevance of the activities
Knowledge acquisition

The analysis of worksheets’ answers in the first activity showed that all groups accomplished the main objectives, and understood the concepts of biological classification, field and laboratory work, scientific reporting, and methods of collection, preparation and preservation of biological specimens.

All students interviewed seemed to have understood quite well the purposes of biological classification, highlighting that it is a way to distinguish and organize the diversity of species already known, to standardize the knowledge about the species, facilitating the discovery of new species.

It is important to distinguish different species; to organize the diversity of species; to help different researchers, in different parts of the world, to recognize the same species; without biological classification, it could happen, that for example, in Portugal we found a species and gave it one name and in another part of the world someone found the same species and gave it another name, and we would never know that they were the same. (student 1)

Students admitted that they learned 1) new aspects related to oceanography and marine ecology, e.g. the diversity of species, fish adaptations, different habitats; 2) methods used for capture and maintenance of fish, 3) the work of King D Carlos, and 4) biological illustration, a scientific job that they didn't know about.

The diversity of fish we saw at the aquarium. I had no idea that they are so many, but the oceans are so big, so huge, in various climates, Atlantic Ocean, Indic Ocean... fish are characteristic of the area where they live, their habitat (...). I conclude that the fish are adapted to their habitat and it is important that the aquarium can show to people how are the fish across the world, and what are their characteristics and habitat. (student 4)
What caught my attention was the diversity that exists in the aquarium, the fact that those who work can collect organisms that live at great depths and place them in conditions not to die (...), there are several different conditions to live, like hot water, cold water... within rocks, within different algae... and so on... (student 5)

(...) I learned new terms that I didn't know, e.g. dragging, fishing techniques ... and oceanography itself . I had already heard about it but I didn't know the meaning. (student 1)
Promotion of cognitive and affective competences

The analysis of both direct observations and video-records revealed that students’ evidenced autonomy and capacity to work in group. They interacted frequently, discussing every aspect of their readings before writing their answers into the worksheet, and searching in the Internet whenever needed. Despite their teacher and one of the researchers availability for help (they kept asking if support was needed), students showed a great will to do everything on their own, preferring to discuss among them before asking for help. They all seemed motivated and involved since they all kept participating throughout the activities.

The analysis of the questionnaire responses indicated that 68% of the students considered that the discussions that occurred during the activities were very important for developing their own reasoning, and about 50% considered that the activities promoted their active participation in class and collaborative work with colleagues.

Understanding the nature of science
The analysis of worksheets’ answers in the second activity revealed that students identified two aspects as essential to a scientist: to display certain characteristics of personality, such as, curiosity, interest, organization, persistence, patience, commitment, determination, scepticism, and adventurous spirit; and to own sound background scientific knowledge (primarily species characteristics, behavior and methods of capture). Moreover, students discussed and revealed an understanding about the importance of the accumulation of facts not explained by current theories, to the development of new theories. They identified the need of these new data to be confirmed by other scientists before their acceptance by the scientific community, and they also stated the importance of scientific publication for the dissemination and acceptance by scientific community of new ideas.

Questionnaire answers showed that 72% of the students agreed with the statement 'these activities helped me to understand the influence of society in the evolution of scientific knowledge' and 64% with the statement ''these activities helped me to understand the way scientific knowledge is built'.

The analysis of the interviews revealed that students changed their visions about the nature of science, mainly concerning their ideas about the evolution of knowledge, the influence of society on scientific knowledge and how science is done. They seemed to have realized that the construction of scientific knowledge is a slow process

I thought it wasn’t necessary the work of many people, the work of many years. I realized that it is a slow process and I didn’t have that idea. I have understood that there are phases that we must cross, and they are slow, to reach to something concrete and to promote the evolution of knowledge. (student 1)

and that it is always changing according to new discoveries.
Scientists need to be open to new knowledge, they can’t be focused in only one theory, or idea. They (scientists) need to be always studying to get new and more diversified knowledge to build a better idea of something. (student 5)

Scientific knowledge is always changing; we can’t ever say that there is no life beyond x meters, because in the future we can find it. (student 3)

In addition, they highlighted the inter-relations between science and other domains of the society, like other scientists and even common citizens, and technology.
These activities showed me that scientists are inter-related, and specially, that relation can influence the way the theory is formulated. (student 1)

I considered very interesting to know the work of other people (not scientists), like Portuguese fisherman, could be important to confirm that a theory is wrong. (student 1)

Technology is always changing; In the past they thought there is no life at great depths, but nowadays, because of new technology, they are able to reach those depths and find life there. (student 2)

5. Discussion

Students considered the project popular and relevant for science learning. All of them stated that it was important not only for knowledge acquisition but also to the understanding of the nature of science. Students referred that the activities contributed to changing their vision about the development of scientific knowledge, namely the fact that it is always changing and undergoes several influences. In addition, they expressed that they were highly motivated by the activities, for its practical nature in one side, and for their innovative aspects, namely the use of the drawing task and the historical approach, on the other side, recognized the necessity to implement this kind of activities more often in science courses.

An aspect that is highlighted by this study is the fact that although students considered historical approach inclusion in science teaching as an important aspect that contributed to the promotion of changes in their views about how scientific knowledge develops, they admitted their general lack of attention to the history of science. They also noted that this issue is not regularly addressed in science classes, and when that happens, is only focused on the discovery itself, ignoring all the social environment contemporary to the discovery.

In spite of the fact that there are already many approaches to promote an integration of the history of science in science education, such as portraying famous scientists (Solomon 1991), presenting critical incidents in the form of vignettes (Wandersee 1992), or emulating critical experiments and developments (Klopfer and Cooley 1963), the strategies generally used in science classes seem to merely juxtapose the name of the scientists and respective discoveries with the contemporary knowledge, rather than engaging students in real critical reflexions about the development of scientific knowledge (e.g. Kafai and Gilliland-Swetland 2001; Wandersee 1985).

Moreover, the use of historical documents themselves, like the ones used in this set of activities, has been less well-known, partially because of the fear of their lack of physical and intellectual accessibility for young students (e.g. Kafai and Gilliland-Swetland 2001). However, in the activities presented in this work, all students were able to understand, analyse and discuss the documents used, despite the fact that they were written in the old-fashioned writing style characteristic of the Portuguese language at the end of the nineteenth century.

One fundamental aspect that emerged from this study is the possibility of the use of science museums as an excellent context to develop activities embedded by history of science, since many museums possess historical collections and documents that represent unique resources rarely available in schools. Several outcomes of this study indicate that engaging students in an activity that involves a field trip to a science museum, and extending it by adding an historical dimension, can constitute a compelling context for learning about scientific practices and concerns over time. The combination of all these seem to have created a rich environment for an active and meaningful learning of science by the students.

To achieve this partnership between formal and informal science education institutions, science museum and school staffs need to review their practices (Tal and Morag 2007; Bell et al. 2009). On one side, museum educators need to develop suitable strategies for facilitating student learning, and empower teachers to master strategies based upon unique museum resources (Chin 2004). On the other side, school teachers need to capitalize on the opportunities inherent in the museum free-choice learning environment, conducive to exploration and discovery (Falk and Dierking 2000; Griffin 2004; Mortensen and Smart 2007). To achieve these goals, suitable programs for both initial and in-service science teacher training are needed in order to guide teachers to design and implement effective visits and field trips and to naturally integrate informal resources and events into their practices (e.g. MacLeod and Keistead 1990; Chagas 1993; Chin 2004).

In addition, further research is needed on the potentialities of this type of approach. For instance, the activities proposed in this paper should be developed in more classes, and in different school levels and different social backgrounds, in order to evaluate their effectiveness in the promotion of an effective and solid foundation for scientific literacy.

6. Acknowledgements

Part of this study was supported by the European Commission (7th FWP) as part of the Project HIPST -

History and Philosophy in Science Teaching. G. Pereira was supported by a grant from Fundação para a Ciência e a Tecnologia (SFRH/BD/37140/2007). We thank the teacher and her class of students for participating in the research activities. We also thank to Aquario Vasco da Gama, to Drª Paula Leandro and Drª Teresa Bígio for their important collaboration in the development and application of the workshops.
7. References
Abd-El-Khalick, F., Lederman, N.G. 2000. The Influence of History of Science Courses on Students’ Views of the Nature of Science. Journal of Research in Science Teaching, 37, 1057–1095

Braganca, C. de 1957. Campanha Oceanographica de 1897 do Yacht Amelia. Lisbon: Marinha Portuguesa
Bell, P., Lewenstein, B., Shouse, A.W., Feder, M.A. 2009. Learning Science in Informal Environments: People, Places and Pursuits. Committee on Learning Science in Informal Environments, National Research Council. Washington: National Academy Press
Bybee, R.W., Powell, J.C., Ellis, J.D., Giese, J.R., Parisi, L., Singleton, L. 1991. Integrating the History and Nature of Science and Technology in Science and Social Studies Curriculum. Science Education, 75, 143–155

Chagas, I. 1993. Aprendizagem Não-Formal/Formal das Ciências. Relações entre os Museus de Ciência e as Escolas. Revista de Educação, III(1), 51–59

Chin, C.-C. 2004. Museum Experience - A Resource for Science Teacher Education. International Journal of Science and Mathematics Education, 2, 63–90

DeBoer, G.E. 2000. Scientific Literacy: Another Look at its Historical and Contemporary Meanings and its Relationship to Science Education Reform. Journal of Research in Science Teaching, 37, 582–601

Driver, R., Leach, J., Millar, R., Scott, P. 1996. Young People’s Images of Science. Buckingham, England: Open University Press

Duggan, S., Gott, R. 2002. What sort of Science Education do we Really Need Quest. International Journal of Science Education, 24(7), 661–680
Duschl, R.A. 1997. Renovar la Enseñanza de las Ciencias. Madrid: Nancea

Duschl, R.A. 2000. Making the Nature of Science Explicit. In: R. Millar, J. Leach, J. Osborn (Eds.) Improving Science Education: The Contribution of Research (pp 187–206). Buckingham, England: Open University Press

Falk, J.H., Dierking, L.D. 2000. Learning from Museums: Visitors Experiences and their Making of Meaning. Walnut Creek, CA: Altamira Press.
Galvão, C., Abrantes, P. 2005. Physical and Natural Sciences – A New Curriculum in Portugal. In: P. Nentwig, D. Waddington (Eds.) Making it Relevant. Context Based Learning of Science (pp 175–194). Münster: Waxmann Verlag
Griffin, J. 2004. Research on Students and Museums: Looking Closely at the Students in School Groups. Science Education, 88 (suppl.1), S59–S70

Hodson, D. 1996. Laboratory Work as Scientific Method: Three Decades of Confusion and Distortion. Journal of Curriculum Studies, 28(2), 115-135

Hodson, D. 1998. Teaching and Learning Science: Towards a Personalized Approach. Buckingham, England: Open University Press

Hurd, P. 1997. Scientific Literacy: New Minds for a Changing World. Science Education, 82(3), 407–416
Kafai, Y.B., Gilliland-Swetland, A.J. 2001. The use of Historical Materials in Elementary Science Classrooms. Science Education, 85(4), 349(367

Kisiel, J. 2006. An Examination of Fieldtrip Strategies and their Implementation within a Natural History Museum. Science Education, 90, 434–452

Klopfer, L.E. 1969. The Teaching of Science and the History of Science. Journal of Research in Science Teaching, 6, 87–95
Klopfer, L.E., Cooley, W.W. 1963. The history of Science Cases for High School in the Development of Student Understanding of Science and Scientists. Journal of Research for Science Teaching, 1(1), 33–47

Kubota, C., Olstad, R. 1991. Effects of Novelty-Reducing Preparation on Exploratory Behavior and Cognitive Learning in a Science Museum. Journal of Research in Science Teaching, 28, 225–234

Lederman, N.G. 1992. Students’ and Teachers’ Conceptions of the Nature of Science: A Review of the Research. Journal of Research in Science Teaching, 29, 331–359

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). London: Lawrence Erlbaum Associates
Lederman, N.G., Abd-El-Khalick, F., Bell, R.L., Schwartz, R.S. 2002. Views of Nature of Science Questionnaire: Toward Valid and Meaningful Assessment of Learners Conceptions of Nature of Science. Journal of Research in Science Teaching, 39, 497–521

Lederman, N.G., O’Malley, M. 1990. Students’ Perceptions of Tentativeness in Science: Development, Use, and Sources of Change. Science Education, 74, 225–239

Lombardi, O.I. 1997. La Pertinência de la Historia en la Enseñanza de Ciencias: Argumentos y Contraargumentos. Enseñanza de las Ciências, 15(3), 343(349

MacDonald, D. 1996. Making both the Nature of Science and Science Subject Matter Explicit Intents in Science Teaching. Journal of Science Teacher Education, 7, 183–196

MacLeod, B., Keistead, M. 1990. Museums and Schools: Partnership in Education. Museum Quarterly, 18(3), 17–22

Matthews, M.R. 1990. A Role for History and Philosophy of Science in Science Teaching. Interchange, 20(2), 3(5

Matthews, M.R. 1994. Science Teaching: The Role of History and Philosophy of Science. London: Routledge
Meichtry, Y.J. 1992. Influencing Student Understanding of the Nature of Science: Data from a Case of Curriculum Development. Journal of Research in Science Teaching, 29, 389–407

Millar, R., Osborne, J. 1998. Beyond 2000: Science Education for the Future. London: Kings College

Monk, M., Osborne, J. 1997. Placing the History and Philosophy of Science on the Curriculum: A Model for the Development of Pedagogy. Science Education, 81, 405(424

Mortensen, M.F., Smart, K. 2007. Free-choice Worksheets Increase Students’ Exposure to Curriculum during Museum Visits. Journal of Research in Science Teaching, 44(9), 1389–1414

Pereira, A.I., Amador, F. 2007. A História da Ciência em Manuais Escolares de Ciências da Natureza. Revista Electrónica de Enseñanza de las Ciências, 6(1), 191–207

Ramey-Gassert, L., Walberg, H.J. III, Walberg, H.J. 1994. Reexamining Connections: Museums as Science Learning Environments. Science Education, 78, 345–363

Ryder, J. 2001. Identifying Science Understanding for Functional Scientific Literacy. Studies in Science Education, 36, 1–44
Saldanha, L. 1996. Explorações Submarinas. In: D. Reis (Ed.) D Carlos de Bragança – A Paixão do Mar (pp 30–81). Lisbon: Parque Expo 98, Fundação da Casa de Bragança, Marinha Portuguesa

Solomon, J. 1991. Teaching about the Nature of Science in the British National Curriculum. Science Education, 75(1), 95–103

Tal, T., Morag, O. 2007. School Visits to Natural History Museums: Teaching or Enriching? Journal of Research in Science Teaching, 44(5), 747–769

Wandersee, J.H. 1985. Can the History of Science Help Science Educators Antecipate Students’ Misconceptions? Journal of Research in Science Teaching, 23, 581–597

Wandersee, J.H. 1992. The Historicality of Cognition: Implications for Science Education Research. Journal of Research in Science Teaching, 29, 423(434

Weitzman, S.H. 2003. Illustrating Fishes. In: E.R.S. Hodges, S. Buchanan, J. Cody, T. Nicholson (Eds.) The Guild Handbook of Scientific Illustration (pp 365(384). New Jersey: Wiley
Yip, D.-Y. 2006. Using History to Promote Understanding of Nature of Science in Science Teachers. Teaching Education, 17(2), 157–166

PAGE
2

