

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

Regina Célia Soares Pereira

Orcid iD: 0000-0002-2079-3234

PhD student in Information Sciences

University Fernando Pessoa (UFP)

Address: Praça 9 de Abril 349, 4249-004, Porto, Portugal.

Educational Affairs Technician Fluminense Federal Institute– IFF – Campus Cabo Frio – RJ- Brazil

Address: Estrada dos Búzios, S/N, Cabo Frio, RJ, Brazil

e-mail: rsoarespereira7@gmail.com

Ivani Nadir Carlotto

Orcid iD: 0000-0002-0243-1109

PhD researcher in Ecology and Environmental Health

University Fernando Pessoa, UFP Energy, Environment and Health Research Unit (FP-ENAS)

Address: Praça 9 de Abril 349, 4249-004, Porto, Portugal.

e-mail: 33163@ufp.edu.pt

Maria Alzira Pimenta Dinis

Orcid iD: 0000-0002-2198-6740

PhD advisor in Information Sciences

University Fernando Pessoa, UFP Energy, Environment and Health Research Unit (FP-ENAS)

Address: Praça 9 de Abril 349, 4249-004, Porto, Portugal.

e-mail: madinis@ufp.edu.pt

Luis Borges Gouveia

Orcid iD: 0000-0002-2079-3234

PhD advisor in Information Sciences

University Fernando Pessoa, Praça 9 de Abril, 349, 4249-004 Porto, Portugal

e-mail: lmbg@ufp.edu.pt

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

1. Introduction

- ✓ The city of Cabo Frio, located in the State of Rio de Janeiro, Brazil, stands out for presenting tourism as one of the pillars of the economy;
- ✓ Has historical and natural heritage;
- ✓ Encourage of a critical environmental education that provides sustainable tourism for the knowledge, dissemination and preservation of the historical and natural heritage.

2. Goal

- ✓ Sensitize students about the importance of socio-environmental preservation of the historical and natural heritage of the city of Cabo Frio, RJ, Brazil, through sustainable pedagogical actions.

3. Scenario

- ✓ This research was developed at the Federal Fluminense Institute - Campus Cabo Frio, Rio de Janeiro, Brazil.
- ✓ Visit to the historical and natural heritage of Cabo Frio, RJ, Brazil.

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

4. Target audience

- ✓ Formed by 33 students enrolled in the 1st year of FFI-CF.

5. Problem

- ✓ Develop sustainable tourism, to maintain a balance between the economic and social axes;
- ✓ Elaborate systemic management that integrates social responsibility and sustainability.

6. Pedagogical actions and the objectives of sustainable development

- ✓ It should promote actions to achieve sustainability among the social, economic and environmental in Brazil.
- ✓ Encourage sustainable tourism, job creation and the promotion of local culture and strengthening the means to protect the world's cultural and natural heritage.

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

7. *Methodology*

- ✓ *Qualitative research, exploratory-descriptive methodology, with an ethnographic approach.*
- ✓ *The execution phase was carried out in three stages:*

Step 1. Interactive lecture.

Step 2. Technical visit by nautical route to Historical and Natural Heritage:

Step 3. Kahoot app was used as a teaching resource.

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

7. Methodology

Step 2.1 The historical heritage of Cabo Frio, RJ, Brazil

- ✓ *São Matheus Fort - built in the 17th century to defend the city;*

Source: author

São Matheus Fort

Source: author

Source: author

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

7. Methodology

Step 2.1 The historical heritage of Cabo Frio, RJ, Brazil

- ✓ *Charitas - known as “Casa da Roda” or “Roda dos Exostos” to welcome abandoned children;*
- ✓ *Itajuru Fountain - only source of water supply for settlers and supply of vessels;*

Source: author

Itajuru Fountain

Source: author

Charitas

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

7. Methodology

Step 2.1 The historical heritage of Cabo Frio, RJ, Brazil

- ✓ *Church of São Bento - built and used by slaves for the manifestations of African culture and fishermen;*
- ✓ *Convent of Nossa Senhora dos Anjos - constituted in monastery for the priests of the order of the Franciscans.*

Source: author

Church of São Bento

Convent of Nossa Senhora dos Anjos

Source: author

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

7. *Methodology*

Step 2.2 The natural heritage of Cabo Frio, RJ, Brazil

- ✓ *Morro da Guia - preserve the memory of indigenous ancestors, through so-called "ridged stones";*
- ✓ *Araruama Lagoon - the largest hypersaline lagoon in the world.*

Source: author

Araruama Lagoon

Source: author

Morro da Guia

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

7. *Methodology*

Step 2.2 The natural heritage of Cabo Frio, RJ, Brazil

- ✓ *The dunes of “Sambaqui do Forte” - are found one of the main archaeological parks of the prehistoric period;*

The dunes of “Sambaqui do Forte”

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

7. *Methodology*

Step 3. Kahoot app was used as a teaching resource.

- ✓ *Kahoot is a free online platform with an instant feedback system that allows teachers to create a fun environment that involves competitive games;*
- ✓ *The use of digital technologies as a pedagogical resource improves new ways of looking and interacting with the world and the environment.*

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

8. Results and Discussion

The game was realised with the participation of 33 students. However, the final sample totalled $n = 15$ students, due to the difficulty of internet access presented during the study.

Question number (Q)	Question content
Q1	What characterises the Sambaquis?
Q2	Where can we find the Sambaquis in Cabo Frio?
Q3	Was the city of Cabo Frio inhabited by Indians of the tribe?
Q4	Where in Cabo Frio is it possible to find Sulcadas stones?
Q5	What is the place created for the rejected children, known as "Wheels of the Exposed"?
Q6	Was it created in 1696 to be a Franciscan monastery?
Q7	An essential source of water created since the first indigenous tribes of Cabo Frio?
Q8	What was used in ancient times to transport water from one point to another?
Q9	Was it used to illuminate old houses and lodgings?
Q10	The church of São Bento in Cabo Frio was built by whom?

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

8. Results and Discussion

Number of correct questions versus number of students	
Correct questions n (%)	students n (%)
10 (100)	3/15 (20)
9 (90)	5/15 (33)
8 (80)	3/15 (20)
7 (70)	3/15 (20)
6 (60)	1/15 (7)

- ✓ Through the Kahoot app, the teacher can review students together as difficulties, so that the assessment is a moment of constructive feedback.
- ✓ Student involvement and motivation was observed, mainly due to the characteristics of the activity, developed with a standard response time of 20 s / question.

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

9. *Conclusions*

- ✓ This study found that the combination of different pedagogical resources such as the interactive lecture, technical visit by nautical route and the application of a questionnaire in the Kahoot application allowed students to have access to a playful, practical and reflective learning, directed to the socio-environmental context of the city Cabo Frio.
- ✓ It revealed the importance of developing pedagogical work with sustainable practices related to social responsibility that the IFF-CF employs in the defense of the environment, and of the cultural heritage of the region.
- ✓ It was perceived that students were more aware of the preservation of the city's historical and natural heritage.
- ✓ It stimulated critical reflections on the importance of developing sustainable tourism.

Environmental education and social responsibility for the historical and natural heritage of Cabo Frio, RJ, Brazil

Authors Biography

Regina Célia Soares Pereira is a professor at the Fluminense Federal Institute, Cabo Frio, RJ, Brazil, and a PhD student in Information Sciences at University Fernando Pessoa, Porto, Portugal.

Ivaní Nadir Carlotto holds a PhD in Ecology and Environmental Health from University Fernando Pessoa, Porto, Portugal. She obtained her doctorate in July 2019, where she researched the perception of university professors about the concepts involving health promotion and sustainability, using the bioethical approach as a tool. His principal areas of research are bioethics, health promotion, sustainable development and higher education.

Maria Alzira Pimenta Dinis is a PhD advisor in the courses of Ecology and Environmental Health, and Information Sciences, at University Fernando Pessoa, Porto, Portugal.

Luis Borges Gouveia is a PhD advisor and coordinator in the course Information Sciences, at University Fernando Pessoa, Porto, Portugal.