e-Science in the Classroom - Towards Viability

Joshua Underwood^a, Hilary Smith^b, Rosemary Luckin^a, Geraldine Fitzpatrick^b

^a London Knowledge Lab, Institute of Education, University of London, UK ^b Interact Lab, HCT Group, Informatics Department, University of Sussex, UK

Abstract

E-Science has the potential to transform school science by enabling learners, teachers and research scientists to engage together in authentic scientific enquiry, collaboration and learning. However, if we are to reap the benefits of this potential as part of everyday teaching and learning, we need to explicitly think about and support the work required to set up and run e-Science experiences within any particular educational context. In this paper, we present a framework for identifying and describing the resources, tools and services necessary to move e-Science into the classroom together with examples of these. This framework is derived from previous experiences conducting educational e-Science projects and systematic analysis of the categories of 'hidden work' needed to run these projects (Smith, Underwood, Fitzpatrick, & Luckin, forthcoming). The articulation of resources, tools and services based on these categories provides a starting point for more methodical design and deployment of future educational e-Science projects, reflection on which can also help further develop the framework. It also points to the technological infrastructure from which such tools and services could be built. As such it provides an agenda of work to develop both processes and technologies that would make it practical for teachers to deliver active, and collaborative e-Science learning experiences on a larger scale within and across schools. Routine school e-Science will only be possible if such support is specified, implemented and made available to teachers within their work contexts in an appropriate and usable form.

Keywords: cooperative/collaborative learning; distributed learning environments; improving classroom teaching; learning communities; teaching/learning strategies.

1. Introduction: Education, e-Science and The Grid

Engaging young people in challenging and inspiring 'real science' in schools has been the subject of much discussion, with recent reports highlighting both the importance of doing this (e.g. The Royal Society, 2004; NESTA, 2005; Peacock, 2006), as well as the lack of current opportunities within schools (Woodgate and Stanton Fraser, 2005). Our own work (Underwood, Luckin, Fitzpatrick, Steed, Spinello, Greenhalgh et al, 2004, Smith, Luckin, Fitzpatrick, Avramides, & Underwood, 2005) and the work of others (see, for example, Chin and Carroll, 2000; Hine, Rentoul, & Specht, 2004; Ramasundaram, Grunwald, Mangeot, Comerford, & Bliss, 2005) leads us to believe that the relatively new field of e-Science can provide a real opportunity to transform school science by enabling school children, teachers and research scientists to engage together in authentic scientific enquiry, collaboration and learning. But what is required to make this a reality?

The UK National e-Science Centre asserts that e-Science will change the dynamic of the way science is undertaken describing the rapidly evolving field as being about global collaborations in science and developing the next generation of infrastructure that will enable these (NeSC, 2007). E-Science is about both new ways of doing science and the technologies that allow this. Researchers in education have seen the potential for e-Science to also support new ways of learning and have explored these in several projects. For a review of e-Science in education see Woodgate and Stanton Fraser (2005) who offer the following definition:

"The use of ICT in education, to enable local and remote communication and collaboration on scientific topics and with scientific data" (p15 Woodgate & Stanton Fraser, 2005).

This definition rightly places the emphasis on the learning activities to be supported while deliberately avoiding mention of specific 'new technologies' to enable these. This contrasts with the wider definition of e-Science which, while still focussing on the activity to be supported, clearly points to the need for new infrastructure to enable this. The infrastructure concept that has been most strongly associated with e-Science is The Grid, described as 'an enabler for Virtual Organisations: An infrastructure that enables flexible, secure, coordinated resource sharing among dynamic collections of individuals, institutions and resources' (NeSC, 2007). Many recent science education and technology projects clearly fall within the definition of e-Science in education provided above and are essentially about resource sharing. However, relatively few of these (e.g. I2U2 e-labs and i-labs¹, AstroGrid SchoolSpace²) have aimed to explicitly use The Grid for education in the same way that science uses The Grid.

Educational e-Science projects typically have one or more of the following characteristics: access to remote resources, such as sensors (Underwood et al., 2004), electronics laboratories (Burbidge and Grout, 2006) and telescopes (e.g. Faulkes Telescope³); collaboration with science projects by contributing computing resources

¹ Interactions in Understanding The Universe – see http://ed.fnal.gov/uueo/i2u2.html

² Astro Grid School Space project proposal – see http://wiki.astrogrid.org/bin/view/Schoolgrid/WebHome

³ Faulkes Telescope Project – see http://faulkes-telescope.com/

(e.g. climatepredition.net⁴, Protein Folding@home⁵); collaboration with science projects by providing human resources to gather data (e.g. Walking with Woodlice⁶, The Big Bug Count⁷, Springwatch⁸); the use of tools to support communication between remote participants around scientific enquiry activities, e.g. between learners in different schools (e.g. Smith et al., 2005, Pea, Gomez, Edelson, Fishman, Gordin, & O'Neil, 1997, Tinker & Berenfield, 1994) between learners in school and out on field trips (Kravcik, Kaibel, Specht, & Terrenghi, 2004) and between learners, teachers and remote science experts (e.g. Underwood et al., 2004 and The Creative Science Centre⁹).

Some of these projects illustrate how e-Science can facilitate mutually beneficial collaborations between 'real' science research projects, school scientists and the public. Such projects are typically large scale and use technology to co-ordinate the individual effort of large numbers of resources to collaboratively solve big tasks that would be impossible with smaller numbers. Examples are use of the public to collect large amounts of data over wide geographical regions (e.g. Springwatch) or to provide computer-processing time (e.g. climateprediction.net) to help solve massive computational problems. Typically these projects provide accompanying educational resources that can support learning. Other projects have less clear benefits for the participating scientists but learners gain access to advanced science resources (e.g. Faulkes Telescope) and scientists (e.g. The Creative Science Centre). It is often claimed that such collaborations can lead to improved learner attitudes towards science and understanding of real science and scientists (e.g. Scherz & Oren, 2006, Beare, 2007).

1.1 Moving to a Vision of Everyday e-Science in the Classroom

However, realising the benefits of e-Science for education is not simply a question of providing access to technology. Teachers and learners need to have the knowledge and skills to make use of the technology within practical time and resource constraints of school life. Further, many of these projects are set up as unique events by dedicated teams of researchers or scientists involving a considerable effort; they are researcher led. If we are to move e-Science into the classroom as a routine feature of learning science, it is timely to turn our attention to the questions of what support is needed to enable teachers to take up the potential offered by e-Science. Without understanding this, largescale teacher led educational e-Science will not be practical.

Our experiences to date of using ICT in education, to enable local and remote communication and collaboration on scientific topics and with scientific data, reveal some of the difficulties and the large amount of work required to make this successful in existing educational contexts (Smith et al., In preparation). We envisage a future in

⁴ Climate Prediction Project – see http://www.climateprediction.net/

⁵ Folding@home distributed computing project - see http://folding.stanford.edu/

⁶ The Natural History Museum's walking with woodlice project – see http://www.nhm.ac.uk/woodlice/

⁷ An RSPB survey – for more information see http://news.bbc.co.uk/1/hi/sci/tech/3618332.stm

⁸ Springwatch Survey 2007 – see http://www.bbc.co.uk/nature/animals/wildbritain/springwatch/record/

⁹ The Creative Science Centre, http://www.creative-science.org.uk/main.html

which an educational e-Science infrastructure enables easy and ubiquitous collaboration and resource sharing around scientific activity, accessible to research institutions, schools and potentially the interested public, as illustrated in the scenario in table 1.

Table 1. Future Educational e-Science Scenario

A primary teacher preparing work on plants and animals in the local environment enters information about learning objectives and her timetable in an educational e-Science portal. She finds a match to a national project gathering data on insect activity and plant flowering and follows links to related lesson plans. Materials include advice about field trips in the local area, a suggestion for a videoconference with an environmental scientist, and recommended equipment. She uses tools provided by the portal to arrange the loan of some digital cameras and GPS loggers and to adapt the materials for her class. Following a preparatory session in school the class go on a field trip and use GPS loggers, digital cameras and their notebooks to gather data on plants and insects. After the field trip the teacher has scheduled a quick video chat with the participating scientist to exchange expectations for the class videoconference. At school, children upload their data. Their photos are automatically geo-tagged and displayed on a map of the area they visited. They can explore the map and add annotations. They can also view data layers contributed by other schools and make comparisons with data recorded at other times of the year and in other parts of the country. During this activity they make notes for questions they would like to ask the scientist from the project. Later, they videoconference with the scientist and ask her their questions. After a while they start asking how she became a scientist and what it is like to be a scientist. At home in the evening, a parent asks about the field trip. The child uses a home computer and the portal to show the annotated field trip map and to playback a recording of the videoconference. At the weekend the family notice some weird looking caterpillars in the park. They take a photo on a mobile phone and MMS a question about them to the project. The photo is automatically tagged with location and added to the project database. Sometime later, the family receive an SMS with the answer to their question.

The contribution of this paper is to articulate, based on grounded experiences a framework for identifying and describing the supporting infrastructure that needs to be put in place to make this vision a reality. Using this framework we describe examples of the resources, tools and services that could constitute an infrastructure, which would help move e-Science into the classroom. A resource in this context is any asset that can be made available to users e.g. data collections, computational resources, knowledge, learning objects, remote sensors, etc and includes humans (scientists, teachers, learners). Tools are a class of resource operated by users to facilitate their work (e.g. word processing software) while services require less expertise, take on more of the work for the user and just deliver results (e.g. a search engine).

We are not claiming technology can take on all the work required to set-up and run educational e-Science sessions. Rather, we envisage technology facilitating the efficient distribution of the work required across the available resources, including humans. Our framework assists in identifying these resources, and the tools and services required to manage interactions between them. For us, educational e-Science is primarily about enabling scientists, teachers and learners to create collaborative, engaging and realistic science activities, and furthermore about defining and building the infrastructure that will make this easier and practical on a larger scale and in everyday contexts. To articulate this agenda for moving to everyday educational e-Science this paper is structured as follows. In the following section we reflect on our own experiences with two e-Science projects that underpin the work of this paper. We overview the projects and sessions run and then provide a summary of the retrospective analysis we conducted to identify and categorise the types of work employed in setting up and running sessions (Smith et al., in preparation). Working from these categories, we describe resources, tools and services required to reduce or facilitate this work in order to support repeatable, scalable educational e-Science. Finally, we discuss the limitations of this work and how these might be addressed and our own future work towards defining and implementing useful and usable support for educational e-Science.

2. Reflection on Two e-Science Projects

In this section, we review our experiences with two educational e-Science projects: *Public Understanding for Environmental e-Science* and *SENSE*. In these projects, we aimed to provide teachers and learners with an experience representative of our vision for educational e-Science; in which children and their teachers actively participate in real scientific research, accessing advanced technology and collaborating globally with scientists and other learners. As initial explorations of this vision, we ran a series of e-Science-like experiences in which children, teachers and environmental scientists collaborated around current scientific research: accessing data from remote sensing devices, gathering and sharing data using handheld sensors and the web and communicating using chat and videoconferencing (Underwood et al., 2004; Smith et al., 2005). Our research objectives were to explore the possibilities for educational e-Science and identify issues in delivering e-Science for school children and teachers.

Our work is unusual in combining access to remote science resources, learners collecting and contributing data to science projects, and direct communication with the scientists involved. We provided a sense of active collaboration between real environmental scientists, learners and teachers by using both live and asynchronous communication tools. We also wanted to stimulate and support active involvement not just in data collection but also in its analysis as well as reflection on both the scientific activity itself and, at a meta level, on the use of sophisticated technology to support science learning. This final point leads to the most significant contribution of our work. While learners and teachers were very enthusiastic about how e-Science could be used in school, teachers were deeply concerned about the time, effort and skills required to set up and run sessions. This led to our concern to identify and facilitate the work required to run educational e-Science sessions. Other educational e-Science projects have said very little about the obstacles encountered and the amount and type of work required to make this kind of e-Science learning experience happen.

The *Public Understanding* and *SENSE* e-Science sessions are described in detail elsewhere (Smith, Underwood, Luckin, & Fitzpatrick, 2007). Here we summarise the activities learners, teachers and scientists were involved in order to ground later discussion of work categories and the services to support them are derived.

2.1 Public Understanding & SENSE e-Science Sessions

We ran a total of 21 sessions involving 62 children and 4 teachers as part of two projects in 2004 (see table 1). Both projects made use of environmental e-Science research supported by the Equator research group's e-Science theme¹⁰ to source devices, expert scientists and material for sessions. During these sessions children accessed and analysed data from remote and handheld sensors; collaborated asynchronously and synchronously with remote scientists and other learners; and used advanced software tools to share and review data. *The Public Understanding* sessions made use of existing 'school science labs' for 'gifted and talented' children, which take place in a science laboratory at Sussex University. We worked with the organisers and teachers of these labs to design an e-Science specific session that we ran with 5 groups. The *SENSE* sessions took place after we had completed *The Public Understanding* sessions. These sessions ran in schools during science class time and were developed in collaboration with the teachers to fit the needs of the curriculum. Table 2 lists the activities involved in the sessions and their purpose while Figure 1 shows some of these activities in practice.

	Total Learners	Number of Sessions and duration	Age (yrs)	Learners per session	Subject Matter
Public Understanding Sessions	43 (Gifted and Talented) learners	Same 3 hour session repeated 5 times with different participants	14-16	8-14	Antarctic Remote Sensing CO Monitoring
SENSE Sessions	19 learners	8 sessions involving same participants, and run separately as two halves of class	13-14	8 and 11	CO Monitoring

Table 1.	Summary	of e-	Science	Sessions
----------	---------	-------	---------	----------

Figure 1. Left, remote sensing device on Antarctic lake. Centre, in the field collecting environmental data with GPS, CO sensor and PDA. Right, learners explore 3D visualization of their route and CO readings.

Table 2. Session Activities

Purpose

Activities

¹⁰ Equator Research Group e-Science Theme http://www.equator.ac.uk/index.php/articles/c66/

Public Understanding Single Repeated Session

Public Understanding Str			
Contextualisation	Learners viewed images relating to environmental e-Science projects and were		
	prompted to think about what these showed. They then investigated these		
	research projects online using a structured "Webquest" like activity and		
	formulated questions to ask the scientists involved.		
Communication with Antarctic Experts	Learners and teachers asked questions to scientists, located in the Antarctic and Nottingham, using text chat projected on a large screen (figure 1).		
Accessing Antarctic Remote Sensing Device Data	Learners predicted the shape graphs of data recorded by the Antarctic remote sensing device would have (e.g. change in ice thickness over the year, variation in UV intensity over a day and at different depths). They then downloaded and plotted the data required to test their predictions from the device.		
Mobile CO Data Collection	Groups of 2-4 learners used handheld CO sensing devices (figure 1), video cameras and anemometers to investigate CO levels around the University Campus formulating and testing hypothesis about CO dispersion as they did so.		
CO Data Visualisation and Sharing	Learners uploaded their data to a visualisation service that generated a navigable representation of their route and CO readings (figure 1). Learners explored this visualisation and related this to their own experience and observations and to simple plots of the data showing CO levels over time.		
Communication with Remote Experts	Learners had the opportunity to text chat with the researcher responsible for development of the CO monitoring device.		
Reflection	Learners and teachers were asked to reflect on this experience and suggested how similar technology might be used to support school science learning		
SENSE Sessions			
1 Contextualisation	Introductory web-based research on air pollution and CO. Designing a small- group study for hands-on data-collection through route planning 3 or 4 locations to visit, and hypothesising about potential readings at locations		
2 Mobile data collection	Groups of 3-4 learners used handheld CO sensing devices (figure 1), video cameras and anemometers to investigate CO levels in the school locality.		
3 and 4 Data	Students reviewed data back in the classroom using a prototype CO graphing		
Visualisation and	and video synchronisation tool. Learners annotated these graphs and viewed		
Sharing	other group's data.		
5 Mobile data collection	Planning and conducting a second data-gathering session.		
6 Data Visualisation and Sharing	A similar data annotation and review session		
7 Communicating with remote others	Students communicated with environmental scientist about their study and his work via telephone. Reviewed CO data collected by learners in Nottingham and asked and answered questions about experience in both locations.		

2.2 Identifying the 'Hidden Work' involved in delivering educational e-Science

Teachers and learners evaluated the sessions very positively in interviews, questionnaires and through informal feedback and expressed enthusiasm for the idea of integrating e-Science activities in school science teaching and learning. However, several teachers expressed concerns about the amount of work and technical know how that would be involved in preparing and running similar sessions in schools. Details of this feedback and our analysis of the activities and implications for learning are described elsewhere (Smith et al., 2005, Underwood et al., 2004). As a researcher-led project, we were also very aware of the considerable effort and resources that we had to put into planning and running these sessions to deliver a successful outcome. We realised that in order to scale up this kind of experience and move towards making participation in

educational e-Science practical for schools we needed: firstly to identify the work, expertise and resources that are involved in delivering such experiences and secondly to reduce and/or facilitate this work. To this end we conducted a retrospective analysis of the project to systematically account for the effort involved. We collated all data relating to the work, resources and any special skills involved in setting up and running the sessions described above. Similar items of work were grouped into categories and a descriptive name for each category was agreed. These categories are: match learning requirements; locate and/or create contextualising materials; coordinate collaboration and communication; data manipulation; equipment management; and testing, breakdowns and fixes. Details of this analysis are provided elsewhere (Smith et al., in preparation); here we summarise the work categories identified with a short description and some illustrative examples in Table 3.

Our audit of the work that went into setting up and delivering the Public Understanding and SENSE e-Science sessions suggests that around 15 person hours of work went into each hour of session delivered (Smith et al., in preparation). This amount of preparation per hour of learning is clearly excessive for what might be expected of a teacher. Even for a researcher-led project, it would be important to look to manage and better support this effort to make repeatable sessions practical and time-efficient. We propose that the categories of work identified from conducting real-world e-Science projects can provide a framework on which to base an agenda of work to practically support moving e-Science into the classroom.

Figure 2. Distribution of work across categories.

Table 3. Categories of Work Rec	usired to Support Educational	a Sajanaa, Dagari	ntions and Examples
Table 5. Calegones of work Rec	iuned to Support Educational	e-science. Descin	DHOHS and Examples.

Work Category	Description	Example Activities
Match Learning	Work done to relate a science research activity	- Face-to-face meetings and
Requirements (8%)	to relevant National Curriculum or other	e-mail between researchers
	learning objectives for any particular group of	and scientists to identify
	learners.	possible opportunities
		 Reading to understand
		research & Curriculum
Locate and/or Create	Work done to:	- Make lesson plans
Contextualising	- Structure learner activity in such a way as	- Search for and/or create

Materials (46%) Co-ordinate Collaboration & Communication (7%)	 to lead to the learning outcomes identified above Make activity accessible, appropriate, relevant and engaging for specific learners. Work done to arrange and deliver successful collaboration and communication with local and remote partners (e.g. science experts, other schools, etc) through appropriate channels (e.g. video conference, chat, e-mail, phone, face-to-face, etc). 	 educational resources e.g. interactive multimedia, structured data gathering activities, worksheets, etc Find and contact partner schools & scientists Identify appropriate communication technologies Establish expectations
Data Manipulation (9%)	 Work done to: Ensure efficient and secure collection, storage and sharing of data amongst local and remote participants Enable transfer of data across devices and services in order to facilitate reflection on and analysis of own and others data. 	 Schedule communication Access and download data from remote sensor Retrieve data from handheld device, transfer to PC and upload for visualisation Transfer video from tape to PC for use in reflection tool. Establish permissions for use of images and video
Equipment Management (5%)	Work done to identify appropriate equipment for use in activities and to enable access to, and efficient sharing of any 'special' equipment (e.g. high cost and/or difficult to obtain equipment such as the prototype GPS & CO sensors in figure 1).	 Locate and contact owners Arrange loan and return Pick up and return equipment
Testing, Breakdowns & Fixes (25%)	 Work done to: Ensure appropriate equipment (software and devices) are ready for use in sessions and work in required contexts To understand how to recover (including back up plans) and/or who to contact if a problem develops To record and report problems (e.g. report damage to equipment owners). 	 Check required software is available and if necessary install and test Check 'chat' is allowed on school network Check devices are working, batteries are charged, etc Learn common problems and solutions (e.g. how to wake up the screen on the PDA, how long to wait for initial GPS fix, etc)

3. Towards supporting Everyday e-Science in the Classroom

The categories of work identified in the previous section reveal many opportunities to facilitate, distribute and greatly improve the efficiency of the work required to run e-Science sessions. Here, we identify resource requirements and suggest how appropriate applications of technology could make it practical to efficiently deliver educational e-Science experiences in schools. To arrive at an articulation of the ways in which the work could be supported, we worked with the categories and data from the analysis of the e-Science sessions in the following way. First, for each category of work, we examined when the work took place, its significance, and its distribution in terms of who did it, and any special expertise or resources employed. We also looked for opportunities to reduce or facilitate this work. See table 4 for the results of this analysis.

Table 4. Opportunities to Reduce or Improve Work to Support Educational e-Science

Work Category	Significance to Educational e-Science and Opportunities for Improvement
Match Learning	Science teachers typically feel under great pressure to cover curriculum content and
Requirements	it is therefore very important to identify potential learning outcomes of an
Not specific to	educational e-Science activity and possible matches to curriculum objectives. This
educational e-	work need only be done once if efficient means to share, reuse and build on
Science. This is a	previous outcomes are in place.
normal part of	Opportunities for improvement include:
science teachers'	• Make curriculum objectives more accessible to non-teachers
and educational	• Provide tools to help 'tag' and 'describe' science research in terms of the
materials	curriculum
producers' work	• Open libraries of 'tagged' educational e-Science activities
(academic or	• Supporting distribution of effort and ongoing e-Science activity description
commercial).	improvement by growing school and researcher communities around the above.
Locate / Create	The output of work in this category is highly likely to influence the extent to which
Contextualising	the desired learning outcomes identified in the previous category are supported.
Materials	Creating quality-learning materials is typically very time consuming, particularly if
Not specific to	it involves iterative development and testing. Locating appropriate existing
educational e-	materials and adapting them is also time-consuming. In our projects this work
Science. Can be	typically involved teachers at the lesson planning level, educational researchers in
part of science	design and implementation of activities and resources, scientists in provision of
teacher's work.	media (images, video, text, data, etc) and knowledge, and learners and teachers in
Typically make use	evaluation. In other contexts educational media content producers might also been
of existing	involved. Opportunities for improvement include:
materials produced	• Facilitating access to and management of media (images, text, audio, video,
commercially, by	data, etc) associated with science research projects
other teachers, or	Providing templates and pattern libraries for suitable learning activities
by science	 Wizards to produce structured investigative activities.
institutions and	• Provide tools to support iterative improvement of resources through evaluation,
researchers to	recommendations and other feedback.
support public	• Maximising the potential for re-use of materials produced through libraries and
understanding.	tagging (as described in matching learning requirements category above)
Co-ordinate	Direct communication (both synchronous and asynchronous) with Science experts
Collaboration &	was highly valued by learners and teachers and may have particular significance
Communication	with respect to learners' attitudes to science and scientists (Scherz and Oren, 2006).
An important part	Collaboration and communication with other learners was considered important for
of work supporting	providing an audience for which to prepare presentation and hence promoting
educational e-	reflection. We largely relied on existing contacts with science researchers and
Science and not	schools. So, for us most of work in this category involved identifying available
usually part of a	communication channels, establishing expectations and scheduling live
science teacher's	communication events. Opportunities for improvement include:
work.	• Directories of available science experts and participating schools
	• Listings of available communication channels and collaboration tools
	• Example transcripts of science expert and learner collaborations
	 Provide calendars and associated tools for scheduling collaborations

Data	Key features of educational e-Science are learners gathering and/or accessing			
Manipulation	research data and using tools to analyse, reflect on and share these. This sequence			
An important part	often requires data manipulation and manipulating data may sometimes be part of			
of the work	the learning process. In our projects, expertise was required in order to transfer			
supporting	logged data from one device to another, convert data formats in order to make use of			
educational e-	tools for analysis and reflection, and synchronise multiple sources of time data. This			
Science. This work	work often needs to be done in order to progress from one activity to another and			
may occasionally	hence either needs to be done rapidly during sessions by participants themselves or			
be part of a science	sessions need to be designed with breaks to allow for this. Transfer of video data			
teacher's and/or a	from tape to hard disk was particularly time-consuming in the SENSE project as			
technician's normal	was establishing permissions and the suitability for sharing of such data.			
work (e.g. using	Opportunities for improvement include:			
data loggers in	 Reduce the need for 'human' data manipulation (except for those manipulations) 			
experiments).	that are an intended part of the learning process) by designing smooth			
experiments).	integration of data logging, storage, and analysis and publication tools.			
	 Use appropriate technologies e.g. Bluetooth to transfer data between devices. 			
	video record direct to DVD or memory stick as opposed to tape.			
	 Ensure 'tips' such as those above are shared 			
	The fine decess to dull conversion and synemenisation set fields			
F • 4	Provide accessible, secure content management systems with access controls			
Equipment	Borrowed technology (GPS, CO sensors, wind anemometers) was essential for our			
Management	sessions. Enabling sharing of resources (advanced devices, powerful computers,			
	software and data) is central to e-Science though special equipment may not always			
May sometimes be	be required to gather data. We had knowledge of and access to equipment through			
part of a science	our research contacts and our effort was largely in co-ordinating activities and the			
teacher's and/or a	borrowing of devices and associated equipment so as to minimise transportation and			
technician's normal	maximise opportunities for use.			
work but usually	Opportunities for improvement include:			
within school not	• List appropriate devices available for loan with owners contact details			
across institutions.	• List device requirements (e.g. chargers, cables, etc) and provide manuals			
	Provide calendar showing scheduled usage, availability and location			
Testing,	Technology breakdowns during sessions are extremely disruptive, and furthermore			
Breakdowns &	are frequently quoted by teachers as a main reason for not using ICT in teaching			
Fixes	(Education Skills Exchange, 2004). If technology does 'breakdown' during sessions			
	it is unlikely that teachers will have immediate access to appropriate skills or			
May be part of a	assistance and will most likely abandon activities and resort to back up plans.			
science teacher's	Consequently, most work in this category takes place prior to sessions and is aimed			
and/or a	at checking equipment works in the intended context of use. Frequently installation			
technician's normal	of new software or equipment will require not only expertise but also authorisation.			
work but the load in	If problems are encountered in time expert help can be called on to resolve them.			
this category is	However, there are inevitably occasional breakdowns during sessions.			
likely to be higher	Opportunities for improvement include:			
in educational e-	Checklists for pre-session testing			
Science sessions.	 Suggestions on how to solve known problems 			
Selence Sebbiolib.	 Provide tools to facilitate sharing of local (on site) expertise 			
	 Contact details and communication channels for remote experts 			
	 Suggestions for alternative technologies and alternative activities 			
	 Changes to organisational infrastructure. For example, it may be the case that 			
	teachers (and in indeed learners) have the skills to install and test software but are barred from doing so.			

Next, having identified opportunities to reduce or facilitate the work in each category we moved towards identifying and describing tools and services (see table 5)

that could exploit these opportunities. The descriptions of service and tools offered here are hence grounded in our understanding and analysis of the work done to deliver the educational e-Science sessions described in section 2.1.

Service Group	Example Services	Resource Requirements
Match Learning	Suggest educational e-Science	Knowledge of current and scheduled
Requirements	projects matched to learning	learning objectives. Knowledge of e-
	objectives.	Science project learning opportunities
	Suggest schedule for activities.	Tools for tagging resources as above.
Locate or Create	Offer appropriate existing learning	Media (images, video, learning objects,
Contextualising	resources and associated information	etc) relating to research projects.
Materials	(e.g. reviews and tips).	Patterns for and examples of successful
	Facilitate creation of new learning	education materials.
	materials and modification of	'Wizards' for easy content creation.
	existing materials.	
Co-ordinate	Introduce teachers and researchers.	Knowledge of available communication
Communication	Facilitate and schedule	tools, experts and schools.
	communication with science	Knowledge of participants' timetables
	researchers and/or other learners.	and time zones.
Data Manipulation	Provide secure data access, storage	Knowledge of available and appropriate
	and access control.	tools to support data sharing, visualisation
	Provide tools for data analysis and	and reflection.
	collaboration (e.g. for shared	Knowledge of and access to data sources
	annotations).	(e.g. remote sensors).
Equipment	Suggest and facilitate access to	Knowledge of equipment requirements,
Management	appropriate specialist equipment (e.g.	available equipment, loan options,
	mobile devices, sensors, remote	transport options, access options, etc
	devices).	
Testing, Breakdowns	Alert users to common problems and	FAQs, common problems and solutions,
& Fixes	requirements associated with	availability of technical experts and
	suggested technology.	communication channel, online
	Facilitate equipment testing.	equipment tests, etc

Table 5. Example Services and Tools to Support Educational e-Science.

Clearly the services and users of tools described previously need to know, or be able to find out about the resources available to an educational e-Science community in order to efficiently manage interactions between these. For example, a service employed by a teacher to find a science expert able to answer a class's questions about space travel in a live conference amongst other things needs to know: who knows about space travel, their availability, the possible time slots for a video conference, the communication channels available at both ends (e.g. video conferencing software, phone, chat), the time zones at both ends, and the languages spoken by participants. Furthermore, knowledge of the resources accessible through an educational e-Science community may inspire novel science and learning projects. This requirement for knowledge about available resources leads to the next step in our analysis, which is the identification of the resources and knowledge about resources required by the services and tools described in the previous steps. Figure 3 illustrates how knowledge about resources can be structured in a class diagram.

Figure 3. Partially expanded class diagram of resources available in an educational e-Science community

4. Discussion

We have presented a framework for identifying and describing the resources, tools and services necessary to move towards a future in which routine participation in educational e-Science could become practical in school contexts, as illustrated by the scenario in table 1. This framework is grounded in an in-depth understanding of the work required to set up and run our own educational e-Science sessions and the systematic analysis of this work in terms of its significance, distribution and opportunities for improvement. However, many other types of educational e-Science activities are possible and have been, or will be explored. Setting up and running such activities may require different types of work, as yet not contemplated in out framework. Likewise, educational e-Science activities may take place in a great variety of contexts (e.g. at home, in school, outdoors) and the work and resources required to deliver activities can be expected to vary from context to context. We would expect analyses of the work involved in delivering such activities to result in enriched descriptions of the categories of work we have identified and possibly the extension of this framework to include new categories. We would also expect such analyses to lead to the identification of new opportunities to reduce and facilitate work and further suggestions for tools and services. Similarly, analysis of the resources required to support such work may extend descriptions of the resources and knowledge about resources required by an educational e-Science community. The framework provided serves a starting point for more methodical design and deployment of future educational e-Science projects, reflection on which can also help further develop the framework.

Clearly much of the work we aim to support (see table 4) is not specific to educational e-Science. Matching learner requirements and locating or creating contextualising material for learning activities are an everyday part of teaching, and much effort has been directed at developing tools to reduce, facilitate and maximise reuse of such work; e.g. Curriculum Online¹¹ and more generally content management systems, learning object repositories and learning design tools. However, these are largely aimed at users with educational expertise; more work is needed to enable scientists and others interested in public understanding of science to easily contribute and appropriately label content for use with these tools. It may also be the case that new designs for new ways of learning are required in order to fully exploit the affordances of educational e-Science.

Similarly, although co-ordinating and conducting communication with remote participants has not traditionally been part of teaching work, it is increasingly becoming part of modern life. Scientists and others frequently need to communicate and collaborate with distant colleagues, and children and grandmothers are videoconferencing across continents. Tools to support such communication (e.g. Skype¹², FlashMeeting¹³), to schedule face-to-face and virtual meetings (e.g. Meet-O-Matic¹⁴, Google Calendar) and to facilitate building communities of people with like interests (e.g. Upcoming¹⁵, CivicSpace) are in common use outside school and evolving rapidly. The combination of such technologies with the expertise directories¹⁶ and contacts information universities and others already publish online could greatly facilitate the work of coordinating communication for educational e-Science. Technology applications to support work similar to that in the remaining work categories we have identified are also increasingly common and accessible; online services to transform data from one format to another and tools for data visualisation (e.g. GPSVisualizer¹⁷), spaces for sharing data, media and annotations (e.g. Flickr¹⁸, Google Earth Community Layers¹⁹), services to access remote devices (e.g. Faulkes Telescope) and to support equipment testing (e.g. Nokia RDA²⁰) and fault diagnosis. Services to efficiently manage the physical loan of equipment between institutions might be developed from existing online institutional room booking and equipment booking systems.

Hence the problem for educational e-Science is not so much one of developing new technologies as of binding together existing and emerging technologies so as to deliver integrated access to appropriate resources, tools and services for educational e-Science. Ensuring that these resources, tools and services are usable by the intended

¹¹ Tool to find multimedia resources linked to curriculum - see http://www.curriculumonline.gov.uk

¹² Cross platform video, audio and text communication - see http://www.skype.com

¹³ Supports audio and video for meetings with replay - see http://flashmeeting.open.ac.uk/

¹⁴ Online meeting planner software – see http://www.meetomatic.com/calendar.php

¹⁵ A social event calendar website - see http://upcoming.yahoo.com/

¹⁶ For example, see http://www.sussex.ac.uk/USIS/experts/

¹⁷ An online utility that creates maps and profiles from GPS data - see http://www.gpsvisualizer.com/

¹⁸ A space to store, share and annotate photos - see http://www.flickr.com/

¹⁹ Databases of geographic information contributed by and shared with users - see http://earth.google.com/

²⁰ A service that enables developers to test applications on remote devices over the Internet - see

http://www.forum.nokia.com/main/technical_services/testing/rda_introduction.html

users (teachers, scientists, learners and possibly the general public) within the constraints of the contexts they operate in (e.g. school classrooms and laboratories, at home, on field trips) is a substantial user centred design task. One direction for our future work involves working with educational e-Science users in a variety of realistic contexts to design, prototype and evaluate access to educational e-Science resources.

Even with the supporting infrastructure in place effort will still be required in order to deliver effective educational e-Science but this will be reduced and more effectively focussed and distributed. Content (e.g. lesson plans, activities, multimedia) will still need to be created by teachers, educational media producers, those interested in public understanding of science and other institutions but the effort required and outputs will be distributed more effectively. Awareness of and access to the right tools and services will enable educational e-Science communities to grow and build the contexts within which they can efficiently share and exploit resources. Knowledge of the resources accessible through such a community may motivate novel science and learning projects. Teachers and learners may be inspired by what the technology can and is doing for scientists and may be prompted to think of and design their own exciting science activities and the appropriate the tools and resources to make these happen. They may also have a say in the nature of the scientific activities and goals of the community as a whole and be able to contribute to the agenda. Such educational e-Science communities could potentially lead to a real difference in the way the public engage with and participate in debate about science by enabling direct participation in scientific research and communication with scientists.

Acknowledgements

We would like to thank our collaborators at the Universities of Sussex, UCL, Nottingham and Bath, and our teachers, schools and learners from both projects. The SENSE project was funded by the JISC. Public Understanding of e-Science work was funded by EPSRC as part of the Equator project.

References

- Beare, R (2007) Investigation into the Potential of Investigative Projects Involving Powerful Robotic Telescopes to Inspire Interest in Science. International Journal of Science Education, Vol. 29, No. 3, p 279–306
- Burbidge, M. & Grout, I. (2006). Evolution of a Remote Access Facility for a PLL Measurement Course. Paper presented at the 2nd IEEE International Conference on e-Science and Grid Computing, Amsterdam.
- Chin, G., & Carroll, J. M. (2000). Articulating collaboration in a learning community. *Behaviour and Information Technology*, 19 (4), 235-245

Education Skills Exchange (2004) Internal report. HCT Group, University of Sussex.

Hine, N., Rentoul, R., & Specht, M. (2004). Collaboration and roles in remote field trips. In J. Attewell & C. Savill-Smith (Eds.), *Learning with Mobile Devices Research and Development*, 69-72

- Kravcik, M., Kaibel, A., Specht, M., & Terrenghi, L. (2004). Mobile Collector for Field Trips. *Educational Technology and Society*, 7(2), 25-33.
- NeSC (2007) National e-Science Centre definition of e-Science. Available from http://www.nesc.ac.uk/nesc/define.html accessed 30/4/07
- NESTA (2005), Real Science. Encouraging experimentation and investigation in school science learning. NESTA Research Report, Available from
 - http://www.nesta.org.uk/assets/pdf/RealScienceFullReport1.pdf accessed 26/4/07
- Pea, R., Gomez, L., Edelson, D., Fishman, B., Gordin, D. and O'Neil, D. (1997) Science education as a driver of cyberspace technology development. *Internet Links for Science Education: Student-Scientist Partnerships*. K. C. Cohen (Ed), Plenum: p 189-220
- Peacock, A. (2006) Focus on Real Science. *Primary Science Review 94*, September/October, pp2-3 available from http://www.ase.org.uk/htm/members_area/journals/psr/pdf/psr-94/edit.pdf accessed 27/4/07
- Ramasundaram, V., Grunwald, S., Mangeot, A., Comerford, N. B., & Bliss, C. M. (2005). Development of an environmental virtual field laboratory. *Computers and Education*, 45(1), 21-34
- Scherz, Z., & Oren, M. (2006). How to change students' images of science and technology. *Science Education*, 90, 965–985.
- Smith, H., Underwood, J., Fitzpatrick, G. and Luckin, R. (In preparation) E-Science in the Classroom: Exposing the Work that makes CAL work
- Smith, H., Underwood, J., Luckin, R., & Fitzpatrick, G. (2007). The Public Understanding of Environmental e-Science and SENSE Projects: e-Science Learning Activities (*Cognitive Science Research Paper 586*). Brighton: University of Sussex.
- Smith, H., Luckin, R., Fitzpatrick, G., Avramides, K., and Underwood, J. (2005) Technology at work to mediate collaborative scientific enquiry in the field. In *proceedings of AIED 2005*, Amsterdam, 18 -22 July, p 603-610
- The Royal Society (2004) Supporting science in schools. *Excellence in Science* newsletter, April 2004. Available from http://www.royalsoc.ac.uk/publication.asp?id=2032 accessed 27/4/07
- Tinker, B. & Berenfeld, B. (1994) A Global Lab Story: A Moment of Glory in San Antonio. Hands On! Available from http://www2.edc.org/NCIP/library/telecom/Global.htm
- Underwood, J., Luckin, R., Fitzpatrick, G., Steed, A., Spinello, S., Greenhalgh, C., Egglestone, S., & Hampshire, A. (2004). From e-Science for Children to e-Services for Educators. In *Proceedings of Grid Learning Services (GLS'04) workshop* at ITS2004, Maceio, Brazil
- Woodgate, D., & Stanton Fraser, D. (2005). eScience and Education 2005: A Review: JISC. Available from http://www.jisc.ac.uk/uploaded_documents/ACF2B4.pdf accessed 27/4/07