

HAL
open science

Characterizing the Experimental Procedure in Science Laboratories: A preliminary step towards students experimental design

Isabelle Girault, Cedric d'Ham, Muriel Ney, Eric Sanchez, Claire Wajeman

► To cite this version:

Isabelle Girault, Cedric d'Ham, Muriel Ney, Eric Sanchez, Claire Wajeman. Characterizing the Experimental Procedure in Science Laboratories: A preliminary step towards students experimental design. *International Journal of Science Education*, 2012, 34 (6), pp.825-854. 10.1080/09500693.2011.569901 . hal-00704668

HAL Id: hal-00704668

<https://hal.science/hal-00704668>

Submitted on 6 Jun 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Characterizing the 'experimental procedure' in science laboratories: a preliminary step toward students experimental design

Journal:	<i>International Journal of Science Education</i>
Manuscript ID:	TSED-2010-0103.R3
Manuscript Type:	Research Paper
Keywords :	experimental procedure, laboratory work, experimental design
Keywords (user):	

SCHOLARONE™
Manuscripts

Only

Characterizing the experimental procedure in science laboratories: a preliminary step toward students experimental design

Abstract

Many studies have stressed students' lack of understanding of experiments in laboratories. Some researchers suggest that if students design parts of, or entire experiments, as part of an inquiry-based approach, it would overcome certain difficulties. Experimental design requires to write a procedure. The aim of this paper is to describe the characteristics of a procedure in science laboratories, in an educational context. As a starting point, this paper proposes a model in the form of a hierarchical task diagram that gives the general structure of any procedure. This model allows both the analysis of existing procedures and the design of a new inquiry-based approach. The obtained characteristics are further organized into criteria that can help both teachers and students to assess a procedure during and after its writing. These results are obtained through two different sets of data. First, the characteristics of procedures are established by analysing laboratory manuals. This allows the organization and type of information in procedures to be defined. This analysis reveals that students are seldom asked to write a full procedure, but sometimes have to specify tasks within a procedure. Secondly, iterative interviews are undertaken with teachers. This leads to the list of criteria to evaluate the procedure.

Isabelle/Girault 27/2/11 18:49

Supprimé: implies

Isabelle/Girault 27/2/11 18:50

Supprimé: ng

Isabelle/Girault 27/2/11 18:50

Supprimé: ing

Isabelle/Girault 27/2/11 18:57

Supprimé: were

Isabelle/Girault 27/2/11 18:57

Supprimé: attained

Isabelle/Girault 27/2/11 18:58

Supprimé: were

Isabelle/Girault 27/2/11 18:58

Supprimé: ed

Isabelle/Girault 27/2/11 18:56

Supprimé: defining

Isabelle/Girault 1/3/11 16:46

Supprimé: in educational context

Isabelle/Girault 27/2/11 18:58

Supprimé: ed

Isabelle/Girault 27/2/11 18:59

Supprimé: the

Isabelle/Girault 27/2/11 18:59

Supprimé: were

Isabelle/Girault 27/2/11 18:59

Supprimé: led

Characterizing the experimental procedure

1- Introduction

An experimental procedure describes an experiment. Starting from this broad definition, the work presented here intends to describe more finely the nature and the place of experimental procedures in an educational context. It seems very important to address this question since labwork, hands-on activities and Inquiry-Based-Learning are worldwide promoted in education from school to university. In particular, the laboratory is a good place for inquiry (2003) or other activities in which students have to design and carry out their own experiments in order to answer a scientific question.

1.1 Inquiry and experimental design in labworks

Labwork is essential for the learner in experimental sciences because some specific learning goals can only be achieved in this context. The goals of labworks are available in official curricula, in laboratory instructions or from actual practises studies (See e.g. Tiberghien, Veillard, Le Maréchal, Buty, & Millar, 2001). Among these goals are ‘physical manipulations of real world substances or systems, interactions with simulations, interactions with data drawn from the real world, access to databases or remote access to scientific instruments and observations’ (Committee on High School Science Laboratories, 2006). According to this committee, labworks should help students to develop an understanding of the complexity and ambiguity of empirical work, as well as the skills to calibrate and troubleshoot equipment used to make observations. However, students encounter several difficulties with labwork, such as understanding the goal of an experiment (Keys, 1999) or interpreting data (Millar, 2004).

To overcome some of these difficulties, inquiry-based approaches have been suggested. Recent reports from the European Commission (2007) as well as from OECD (2006) highlight the need to change the pedagogy in science education and emphasize the importance of a positive experience

Isabelle/Girault 27/2/11 19:08

Supprimé: G

Isabelle/Girault 1/3/11 16:50

Supprimé: and

Isabelle/Girault 1/3/11 16:50

Supprimé: and

Characterizing the experimental procedure

1 with science, especially at a time of decline in interest in sciences and technologies, Rocard
2
3 (European Commission, 2007) claims that 'a reversal of schools' science-teaching pedagogy from
4
5 mainly deductive to inquiry-based methods provides the means to increase interest in science'. In
6
7 the USA, inquiry based learning in laboratories was reintroduced in the programmes around 1996
8
9 (Hofstein & Lunetta, 2003). They call this 'a shift from teacher-directed to purposeful-inquiry'. An
10
11 important aim of inquiry in the laboratory is to help students understand the link between theory
12
13 and experimental activities. This comes back to the difficulties students often have in making the
14
15 link between scientific concepts and the experiment to be done, or later between the experimental
16
17 data and the conclusion to be drawn. As Millar (2004) states, 'the aim is to develop a link between
18
19 an observation and a way of thinking about it → between the world and a mental representation of
20
21 the world'. The task of experimental design, where learners conceive and describe their own
22
23 experiment, can be a good opportunity for learners to make these links (Karelina and Etkina 2007).

24 Inquiry-Based pedagogy approach during laboratory sessions often implies that the learners design
25
26 their own experiments in order to answer a question. Many authors have described the process of
27
28 inquiry as a set of sub-processes including the experimental design, or, more generally, 'planning
29
30 investigation'. For example, Möller & Mayer (2009) use the following steps for describing an
31
32 inquiry: 'formulating questions', 'generating hypotheses', 'planning investigation', and
33
34 'interpreting data'.

35 Experimental design has also been mentioned (e.g. Dunbar, 1999; Lewis, 2006) as an important part
36
37 of the discovery process followed by researchers when conducting experiments in science. The
38
39 activity of experimental design has the characteristics of the general activities of design. It
40
41 embodies three different features, as reported by de Vries (2006): 'design is a creative activity'; 'the
42
43 future artefact has to fulfil needs'; and 'a plan or model or something has to be formulated before
44
45 the artefact is made'. In the case of experimental design, the experimental procedure is the written
46
47 plan while the experiment is the artefact.

48 Different studies emphasize the importance of experimental design in an educational context.

Isabelle/Girault 27/2/11 19:16
Supprimé: and highlight the need to change the pedagogy in science education

Isabelle/Girault 27/2/11 19:22
Supprimé: -

Isabelle/Girault 27/2/11 19:28
Supprimé: and

Characterizing the experimental procedure

1 Koretsky, Amatore, Barnes, and Kimura (2008), and Neber and Anton (2008) observe higher-order
 2 cognitive activities of students facing such a task. Apedoe and Ford (2010) stress the importance to
 3 help students acquire an empirical attitude by making them design experiments. Karelina and
 4 Etkina (2007) find that, when students design their own experiments, they engage in behaviours that
 5 are much closer to the ones of scientists than did students working in traditional laboratories,
 6 because they spent more time 'making sense', i.e. in discussions about physics concepts,
 7 experimental design, and data analysis. Arce and Betancourt (1997) find that students showed a
 8 better understanding, in the exam, of concepts related to the experiments they designed themselves,
 9 while Séré (2002) suggests that experimental designs might be helpful to acquire procedural
 10 knowledge. Etkina, Karelina and Ruibal-Villasenor) (2010), found that when students are used to
 11 design experiments, they perform similarly on exams than students who did not design experiments.
 12 However, the development of students' scientific abilities (i.e. the most important procedures,
 13 processes, and methods that scientists use when constructing knowledge and solving experimental
 14 problems) is fostered through design labs.

Isabelle/Girault 4/3/11 15:10

Supprimé: , and Arce and Betancourt (1997) find that students showed better understanding, in the exam, of concepts related to the experiments they designed themselves.

Isabelle/Girault 4/3/11 15:10

Supprimé:

25 Despite these benefits, teachers rarely let the students design their own experiment (Author, 2009).
 26 Tiberghien et al. (2001) find that, in high schools of five European countries (Denmark, England,
 27 France, Germany, and Spain), experiments are fully specified in 80 to 95% (depending on the
 28 discipline) of the laboratory manuals. This trends is confirmed by other studies in the US (Fuhrman,
 29 Lunetta, & Novick, 1982) and in Australia (Fischer, Harrison, Henderson, & Hofstein, 1998).
 30 Experimental design is a difficult task for students (Séré & Beney, 1997), which may be part of the
 31 reason why it is difficult for a teacher to let students carry on such tasks (Author, 2009). Several
 32 difficulties encountered by students have been reported, including correctly analyzing the issue,
 33 putting the experimental procedure into words which relates to difficulties in writing a text (Marzin
 34 & De Vries, 2008), taking into account the question of measurement accuracy (Author a, 2007), and
 35 using the necessary conceptual knowledge they should master (Laugier & Dumon, 2003).

Isabelle/Girault 1/3/11 17:06

Supprimé: by the teachers

Isabelle/Girault 1/3/11 22:52

Supprimé: or

Isabelle/Girault 1/3/11 22:52

Supprimé: or

46 Lyons, Morehouse, & Young (1999) suggest that, before designing the full experiment of an open-

Characterizing the experimental procedure

1 ended problem, students first engage in several modules to establish a level of competence in
2
3 experimental design, in a scaffolding process. For Laugier and Dumon (2003), students need to be
4
5 able to take the initiative and engage in discussion, with careful guidance from the teacher.
6

7 Therefore, experimental design appears as a promising and challenging activity for learning. The
8
9 experimental procedure, as the plan of the experiment, occupies a central position in the
10
11 experimental process, as an essential input for the execution of the experiment, but also as the main
12
13 outcome of experimental design. Furthermore, one can expect that the experimental procedure plays
14
15 an important role while building and scaffolding an experimental activity for students, be it with
16
17 design or not. In this context, a preliminary but fundamental question arises: What is the procedure
18
19 of a scientific experiment? How can we describe and characterize it? This question has to be
20
21 considered with an epistemological point of view as well as in an educational context.

22 First, one may look for some definition or description of experimental procedures. One problem is
23
24 that the experimental procedure in itself is not part of established knowledge at the level we focus
25
26 on. The few references we found in the literature about the experimental procedure are books
27
28 dedicated to biology students learning about experimental design and statistical analysis. For
29
30 instance, according to Dean and Voss (1999), when planning an experiment, it is necessary to
31
32 'specify the measurements to be made, the experimental procedure and the anticipated difficulties'.

33 This reference, like many others, does not go into details about the nature and the content of
34
35 procedures. It appears that there is a lack of explicit knowledge on this topic. In this paper, we aim
36
37 at filling this gap by providing a formal description of experimental procedures for educational
38
39 contexts.

40 In the following, the word procedure will refer to the experimental procedure or the procedure of a
41
42 scientific experiment.
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Isabelle/Girault 1/3/11 22:53

Supprimé: has

Isabelle/Girault 1/3/11 22:54

Supprimé: w

Isabelle/Girault 1/3/11 22:55

Supprimé: as

Characterizing the experimental procedure

1.2 Rationale of the research

Our aim is to build a model of procedures for an educational context. This model, based on theoretical and empirical approaches is divided in two parts. The first part is descriptive and accounts for the operational nature of a procedure; the second part is a list of criteria that helps to evaluate the properties and the validity of a procedure.

First, our point of view on procedures is derived from the activity theory that provides tools to analyse activities. This allows the descriptive part of the model of experimental procedures to be built (see Section 1.3). We used this model to analyse the laboratory manuals written by teachers in order to characterize the procedures experienced by the learners during their school practices. The literature results mentioned above suggest that in cookbook manuals, the procedures are rather complete (Lunetta, 1998). Our empirical work was guided by the hypothesis that procedures are traditional objects used during labworks, but are seldom written by learners. In other words, the place for experimental design is very small.

It is not sufficient to analyse procedures, especially when dealing with the question of scaffolding the students' activity of conceiving an experiment or evaluating the resulting procedure. This requires epistemological information about procedures. Our first part of the model of experimental procedures described in Section 1.3 is descriptive and does not account for such properties. We conducted a literature search on evaluation criteria of procedures in science research (see Section 1.4) in order to complete the model. However, as our focus is on procedures in an educational context for which such analysis are not available, we turned to teachers. An experimental study was conducted to find how teachers would define the evaluation criteria for procedures designed by students.

1.3 The use of hierarchical task diagrams for modelling procedures

The first contribution of this study is the proposal of a descriptive model for procedures. We define a procedure as a description of the manipulation of data and real-world objects, in the aim of

- Isabelle/Girault 3/3/11 12:30
Supprimé: An analysis of procedure content is needed to provide a descriptive model focused on the operational nature of a procedure. Furthermore, if one aims at fostering experimental design by learners, one has to determine how learners' procedures could be evaluated. A model of the vali... [1]
- Isabelle/Girault 3/3/11 12:28
Supprimé: content
- Isabelle/Girault 18/2/11 23:44
Supprimé: building
- Isabelle/Girault 3/3/11 12:34
Supprimé: a
- Isabelle/Girault 3/3/11 12:06
Supprimé: the content of
- Isabelle/Girault 18/2/11 23:45
Supprimé: content of
- Isabelle/Girault 18/2/11 23:45
Supprimé: as they are
- Isabelle/Girault 18/2/11 23:45
Supprimé: in
- Isabelle/Girault 18/2/11 23:45
Supprimé: current
- Isabelle/Girault 18/2/11 23:46
Supprimé: L
- Isabelle/Girault 18/2/11 23:46
Supprimé: previously
- Isabelle/Girault 18/2/11 23:46
Supprimé: quite
- Isabelle/Girault 18/2/11 23:47
Supprimé: in manuals that are called... [2]
- Isabelle/Girault 18/2/11 23:47
Supprimé: The hypothesis that
- Isabelle/Girault 18/2/11 23:48
Supprimé: our empirical work is
- Isabelle/Girault 18/2/11 23:48
Supprimé: usual
- Isabelle/Girault 3/3/11 12:37
Supprimé: content
- Isabelle/Girault 18/2/11 23:50
Supprimé: of the content
- Isabelle/Girault 18/2/11 23:50
Supprimé: section
- Isabelle/Girault 3/3/11 12:36
Supprimé: We thus aim at building a... [3]
- Isabelle/Girault 18/2/11 23:51
Supprimé: did
- Isabelle/Girault 4/3/11 11:59
Supprimé: we
- Isabelle/Girault 4/3/11 11:59
Supprimé: . Therefore,
- Isabelle/Girault 4/3/11 12:01
Supprimé: of
- Isabelle/Girault 1/3/11 22:57
Supprimé: s

Characterizing the experimental procedure

1 collecting and processing experimental data and/or building new objects. Thus, a procedure
2 describes an activity. For this reason, we chose to use different tools and models aiming at
3 analysing the activity of a subject: hierarchical task analysis and Leont'ev's model of activity. It
4 should be emphasized here that the activity we intend to describe with our model is *not* the activity
5 of experimental design, but the outcome of experimental design, i.e. the written procedure.
6
7
8
9

10 We propose to describe procedures with hierarchical task diagrams (HTD) (Author, 2005). The
11 principle of task analysis with HTD is to decompose the main task into sub-tasks (expressed by
12 their goal) following a downward analysis: the lower the task in the HTD, the more detailed is the
13 description. The default timeline used for reading such a diagram is from left to right: tasks on the
14 left should be carried out before tasks on the right of the diagram. Figure 1 presents an example of
15 procedure (take an absorbance spectrum) in the shape of a hierarchical task diagram.
16
17
18
19
20

21 [Insert Figure 1 about here]
22
23

24 The hierarchical decomposition of experiments proved to be useful in artificial intelligence research
25 for automating the experimental design in a restricted domain (Friedland & Iwasaki, 1985), and
26 HTDs are widely used for task analysis in the field of Human-Computer Interaction (Dix, Finlay,
27 Abowd, & Beale, 2003; Mori, Paterno, & Santoro, 2002). In our case, the use of HTDs had several
28 interests: the hierarchical structuring of tasks at different levels and the characterization of the tasks
29 by their goal bring out the strategy employed in the experiment, and thus the meaning of the
30 procedure. The information that is contained in the procedure and cannot be described with the
31 HTD has a special status because it does not concern, neither task description, nor strategy
32 considerations. We called this information, the 'non-technical information' and the use of our
33 model helped to detect it. For example, the task 'heat to a maximum of 80°C', could be completed
34 by the non-technical information '*otherwise the molecules will be destroyed*' to justify the
35 parameter value of the task. Another interest of HTDs is that the level of detail of the procedure's
36 description is easily visualized as the last level of decomposition of the task. This level is important
37 to detect as it informs us on the teacher practise: it is the role of teachers to adapt the level of details
38
39
40
41
42
43
44
45
46
47
48
49

50 Page 7
51
52
53
54
55
56
57
58
59
60

Isabelle/Girault 3/3/11 12:42

Supprimé: model it with

Characterizing the experimental procedure

of the procedure to the ability of the learners who will execute the experiment.

Our description of a procedure is also based on Leont'ev's model of 'activity' (Leont'ev, 1978).

According to this model, an activity (in our case 'execute an experiment') can be broken down into actions, which are further subdivided into operations. In a context of experimental design, using these categories can provide the designer with an understanding of the steps necessary for a user to carry out the task (Nardi, 1996). The difference between actions and operations is the level of consciousness of these processes: while actions are connected to conscious goals, operations are related to routine behaviours performed automatically (Freire, 1994). Another difference between actions and operations is that actions are related to goals while operations are related to conditions: operations could be different, depending on the context of the activity (Leont'ev, 1978).

[Insert Figure 2 about here]

In our hierarchical task diagrams (see Figure 2), we use the three levels '*activity / action / operation*'. We add a hierarchical decomposition in the level of actions, as suggested by Leont'ev (1978): 'In the course of achieving an isolated general goal, there may occur a separation of intermediate goals as a result of which the whole action is divided into a series of separate sequential actions'. The root of the HTD (upper box) concerns the *activity* of 'executing an experiment' related to the scientific problem to be solved. From this root, we have named different levels in the structure. Beneath the root are the structuring tasks: they reveal the logical organization of the procedure, related to the strategy. There can be multiple levels of structuring tasks, depending on the hierarchical organization of the procedure. The level of *actions* represents the effective part of the procedure in reference to the experimenter's skills. As the default direction of the timeline is from left to right, the effective procedure for the HTD described in Figure 2 would be 'A111, A112, A11, A211, A212, A213, A221, A222'. The last level is the level of *operations* that are related to unconscious activities of the experimenter, like cognitive operations or routine and simple gestures. As the operations do not need to be explicitly described, this level is usually not expressed in procedures. For example, in the diagram presented in Figure 1, operations such as 'rinse the

Characterizing the experimental procedure

1 | cuvette', 'wipe off the cuvette' or 'place the cuvette in the spectrophotometer' are left implicit.

2 |
3 | Finally, in order to represent a complete procedure, the operations must be described with
4 | parameters that will finely define the experiment (like the material to use, the quantities of
5 | substances...). If the operations are not written in the procedure, these parameters can be found in
6 | the level of actions (following the principle that each task can be defined by the parameters of its
7 | subtasks).
8 |
9 |

10 |
11 | Therefore, a complete procedure will include two types of tasks: structuring tasks and actions (with
12 | attached parameters).
13 |

14 |
15 | As a tool in experimental research, a procedure is essentially an explicit discretization and
16 | organization of the activity. For this reason a description model was needed, in order to provide
17 | means to analyse the procedure. Moreover, given the design nature of the construction of a
18 | procedure, using HTD was quite natural since it works as an analytical instrument, structuring in
19 | time and space the procedure at all the needed level of granularity. The choice of activity theory
20 | imposed itself in this context (activity meant both as an intellectual and manual one, and based on
21 | the use of devices).
22 |
23 |
24 |
25 |
26 |
27 |

Isabelle/Girault 1/3/11 23:02

Supprimé: have

31 | **1.4 The validity aspect of procedures**

32 |
33 | We have considered the results issued from diverse fields of research that proposed some generic
34 | criteria for evaluating experiments. Kerlinger (1986) in a study about research design in the field of
35 | behavioural research, gives two basic goals corresponding to experiments designed by researchers:
36 | 'answer the research question' and 'control all sources of variance'. Friedland and Iwasaki (1985),
37 | who modelled the control structure of experimental design for artificial intelligence treatments, used
38 | three classes of criteria to compare experimental techniques: 'whether the technique serves to meet
39 | the experimental goal', 'whether it will be successfully applied to the given sample under the given
40 | laboratory conditions', 'whether it will be optimal in terms of reliability, convenience, accuracy,
41 |
42 |
43 |
44 |
45 |
46 |
47 |
48 |

Characterizing the experimental procedure

cost and time'. Baker and Dunbar (1996), who studied the 'InVivo' process of experimental design in an immunology laboratory, found that scientists use four sets of criteria to evaluate their experiments: 'ensuring a robust internal structure to the experiment', 'optimizing the likelihood experiments will work', 'performing cost/benefits analysis on possible design components', and 'ensuring acceptance of results by the scientific community'.

These different criteria have been proposed in different contexts such as guidelines for graduate students, criteria considered by researches in science laboratories, or criteria used by artificial intelligence treatments. Our aim is to determine if teachers would hold similar criteria when they evaluate the experiments designed by learners, and if they would go to more detailed criteria or remain at a coarse grain level.

1.5 Research questions

The goal of this paper is to investigate the nature of a procedure in educational context. Two aspects are studied: (i) manuals where procedures are presented to students in written form and (ii) teachers' evaluation of procedures written by students.

As a result, this paper answers the following questions:

1. How is the procedure presented to students in laboratory manuals? What type of information is given in the procedures?
2. Are there any missing tasks in the procedures of the manuals? If yes, what types of tasks are missing?
3. Under which conditions the missing tasks of the procedures can lead to an activity of experimental design by the learners?
4. According to which criteria can teachers evaluate the validity of procedures written by students?

Isabelle/Girault 1/3/11 23:05

Supprimé: Therefore

Isabelle/Girault 1/3/11 23:05

Supprimé: : w

Isabelle/Girault 1/3/11 23:05

Supprimé: ,

Isabelle/Girault 1/3/11 23:06

Supprimé: Upon

We study a variety of typical laboratory manuals from various disciplines (biology, chemistry,

Characterizing the experimental procedure

1 | geosciences, and physics). They give some insight into the ways students are confronted to
 2 | procedures when starting scientific studies. We focus on the end of high school and the first years
 3 |
 4 | of university. To uncover teacher's criteria when evaluating students' procedures, we undertook a
 5 | series of situational interviews with teachers at universities and high schools. Finally, based on this
 6 | study and the literature, we were able to propose a complete list of criteria.
 7 |
 8 |
 9 |

Isabelle/Girault 1/3/11 23:09

Supprimé: physics, biology, chemistry and geosciences

Isabelle/Girault 1/3/11 23:06

Supprimé: It

Isabelle/Girault 1/3/11 23:06

Supprimé: s

Isabelle/Girault 1/3/11 23:07

Supprimé: are

2- Method

2.1 Laboratory manuals analysis

Choice of the laboratory manuals

16 | In many countries, the laboratory manual is the traditional document given to students to define the
 17 | work they have to do during labworks, and to guide them through it. We use laboratory manuals as
 18 | the materials for analysis because they are representative of usual practises in science education and
 19 | play a central role in labwork in science teaching. They have a strong influence on students'
 20 | activities during labworks (Tiberghien et al., 2001). As Tiberghien et al (2001) reported in their
 21 | study, 'analysing a labsheet can provide information about the main features of labwork activities
 22 | that the teacher makes explicit'. Both cookbooks and laboratory manuals are a priori supposed to
 23 | contain a complete procedure. Therefore, traditional laboratory manuals should provide an abundant
 24 | and varied collection of procedures in an educational context. Our hypothesis is that studying
 25 | laboratory manuals helps us to learn more about the procedure, such as its organization and the
 26 | tasks really dedicated to students.
 27 |
 28 |

Isabelle/Girault 1/3/11 23:08

Supprimé: C

Isabelle/Girault 1/3/11 23:08

Supprimé: like

Isabelle/Girault 1/3/11 17:13

Supprimé: allows

38 | We analysed laboratory manuals in four main experimental science disciplines (biology, chemistry,
 39 | geosciences, and physics), at two teaching levels: The last year of secondary school and the first
 40 | and second years of university (analysed together as university level). We selected 39 laboratory
 41 | manuals that have been in use for several years in four secondary schools and two universities.
 42 | These manuals include a variety of content and pedagogical practises. Table 1 shows the
 43 |
 44 |
 45 |
 46 |

Isabelle/Girault 3/3/11 10:39

Supprimé: U

Isabelle/Girault 1/3/11 23:10

Supprimé: were

Isabelle/Girault 1/3/11 23:10

Supprimé: d

Characterizing the experimental procedure

distribution of the laboratory manuals according to level of study and discipline.

[Insert Table 1 about here]

The LSE project (Tiberghien et al, 2001) states strong similarities between most educational systems when analysing labsheets chosen as representative of regular teaching practises in several European countries: ‘This similarity leads us to wonder if there is an implicit international paradigm of labwork in science education’. So that we ‘need to be aware of the tacit institutional “norms” which may be operating across national boundaries’.

Isabelle/Girault 1/3/11 17:16

Supprimé: d

With a sample relatively small per discipline in each level, our objective is to identify patterns and trends per level or per discipline rather than doing statistics on large samples. Following Tiberghien et al (2001), we believe that it is more likely to pick up features that are shared rather than being specific to unique local practises. Firstly, we selected manuals considered by teachers as representative of regular teaching practises: our selection is typical of what is usually done at secondary school or university level in France. Even if limited in geographic location and in number, the manuals are collected from a variety of contents, schools, disciplines and levels. All manuals have been designed by small groups of teachers and used by whole teams of teachers for years. Secondly, we used an appropriate analysis grid, which is not intended to capture fine details but focuses on general trends over the variety of laboratory manuals.

Isabelle/Girault 1/3/11 17:16

Supprimé: .

Isabelle/Girault 1/3/11 17:17

Supprimé: .

Isabelle/Girault 1/3/11 23:12

Supprimé: for

Isabelle/Girault 1/3/11 23:12

Supprimé: does

Isabelle/Girault 1/3/11 23:12

Supprimé: catch

Description of the analysis grid

The previous description of a procedure is used to build an analysis grid for laboratory manuals. We designed a sequence of questions (Table 2) in order to get elements to answer our research question. Each of the 39 laboratory manuals was analysed separately by two evaluators, among a team of eight evaluators. One of the evaluators is a teacher from the discipline while the other is a researcher in didactics of the discipline. Both evaluators compared their answers and produced a joint analysis of the laboratory manual.

Isabelle/Girault 1/3/11 17:25

Supprimé: was

Isabelle/Girault 1/3/11 17:25

Supprimé: was

Isabelle/Girault 1/3/11 17:25

Supprimé: was

Isabelle/Girault 1/3/11 23:13

Supprimé: also

Characterizing the experimental procedure

The questions of the analysis grid (Table 2, see appendix) often rely on issues previously discussed in the literature studies section; they are supported by the HTD procedure model. There are two main directions:

- How explicit are the elements that may support students in giving sense to the procedure: the scientific question (referred to as the 'problem' in the grid), the structuring tasks, the completeness of the procedure, and the explanations?
- Are there missing tasks in the procedure? At which level in the HTD (from general strategy to details)? What is the degree of freedom in such activities? Can it be considered as a design activity?

We will further see that these questions echo with the teachers' interviews, being consistent or contradictory.

2.2 Teacher interviews

In order to elaborate the evaluation criteria, the aim of the second study is to understand what is a 'good' procedure for teachers. Two types of interviews were conducted with teachers who have different profiles.

- Interview A: science teachers at university level, who all teach and do some research. They were asked to do a teacher job (they evaluated students' production). This results in a first list of criteria proposed by these teachers to evaluate a procedure.
- Interview B: in a second stage, other teachers were involved. They are upper secondary school science teachers who have been working on this project. This means that they are 'experienced' teachers who teach laboratories in which students designed (part of) a procedure. They were asked to refine and complete the list of criteria proposed by the first pool of teachers during a focus group session.

2.2.1 Interview A

The first list of criteria is the outcome of a situational interview: a three-step process involving six

Isabelle/Girault 3/3/11 14:25
Supprimé: model procedure validity in an educational context

Isabelle/Girault 1/3/11 17:27
Supprimé: d

Isabelle/Girault 3/3/11 10:39
Supprimé: U

Isabelle/Girault 1/3/11 17:28
Supprimé: e

Isabelle/Girault 1/3/11 17:28
Supprimé: d

Isabelle/Girault 3/3/11 10:47
Supprimé: were

Isabelle/Girault 1/3/11 17:28
Supprimé: d

Isabelle/Girault 1/3/11 17:28
Supprimé: were

Isabelle/Girault 1/3/11 17:28
Supprimé: taught

Isabelle/Girault 1/3/11 17:29
Supprimé: was

Characterizing the experimental procedure

1 teachers. The teachers were exposed to a real class situation where students had to write a
 2 procedure. The experiment involved the titration of iron in iron-rich water using the
 3 spectrophotometric method. This experiment is part of a multidisciplinary first year course at the
 4 university. Six university teachers agreed to be involved in our research. Their dual position as
 5 teacher and researcher is interesting since they have already dealt with procedures, both as teachers
 6 (to produce laboratory manuals to be used by their students) and as researchers. Nevertheless, it is
 7 not obvious that the teachers have explicitly previously formulated what is important in a
 8 procedure. This explains why we put the teachers in situation of evaluating students' work before
 9 defining a list of criteria. The three steps are:

- 10 I. Six teachers were individually asked to write down all the potential errors that the students
 11 may make when designing this experiment. They had to classify them, as errors related to
 12 either chemistry misconceptions, or the lack of knowledge about what is expected in
 13 procedures (e.g. the procedure is not complete, there are missing parameters). The teachers
 14 did this work individually and used the laboratory manual as a basis for defining their lists
 15 of errors.
- 16 II. One week later, each teacher met individually with a researcher for a 90 minutes semi-
 17 structured interview about his/her list of errors to explain these criteria verbally, and to
 18 clarify them where necessary. The teachers were then asked to assess three students' written
 19 experimental procedures corresponding to the iron titration laboratory, and to identify any
 20 errors they could find. Again, we asked the teachers to distinguish errors related to
 21 chemistry versus errors related to the procedure by itself.
- 22 III. Two weeks later, three among the six previous teachers worked together for two hours. We
 23 asked them to produce, by consensus, a list of criteria to evaluate the procedures written by
 24 students, based both on the example of the iron titration and on their personal experience.
 25 These criteria had to be general enough to evaluate iron titration, as well as other
 26 procedures. These criteria were written on a blackboard. We then gave them a list of errors

Isabelle/Girault 1/3/11 17:29

Supprimé: titrating

Isabelle/Girault 3/3/11 10:39

Supprimé: U

Isabelle/Girault 3/3/11 10:40

Supprimé: U

Isabelle/Girault 1/3/11 17:30

Supprimé: was

Isabelle/Girault 1/3/11 17:30

Supprimé: d

Isabelle/Girault 1/3/11 17:30

Supprimé: was

Isabelle/Girault 1/3/11 17:30

Supprimé: d

Isabelle/Girault 1/3/11 17:30

Supprimé: were

Isabelle/Girault 1/3/11 17:31

Supprimé: ,

Isabelle/Girault 1/3/11 17:31

Supprimé: and

Isabelle/Girault 1/3/11 17:32

Supprimé: se

Isabelle/Girault 1/3/11 17:32

Supprimé: ing

Isabelle/Girault 1/3/11 17:33

Supprimé: errors relating to

Characterizing the experimental procedure

representative of all the errors that the six teachers had previously identified in the steps I and II of the research. The teachers were asked to verify if these errors correspond to the list of criteria they had established collectively and to modify the criteria if necessary. The list of criteria collectively generated by the teachers is provided in the result part.

Isabelle/Girault 2/3/11 21:12

Supprimé: that was

Isabelle/Girault 1/3/11 17:36

Supprimé: ed

2.2.2 Interview B

We interviewed four other teachers (two of them teach physics and chemistry while the two others teach biology and geosciences) after showing them the list generated by the first group of teachers.

Isabelle/Girault 2/3/11 21:12

Supprimé: and

We have been working with them for two years on the development of labworks that include the design of experiments. The teachers have tested these activities with their students. We discuss the criteria proposed by the first teachers with these 'experienced teachers', in order to improve them if necessary. This second list is further described as the 'extended list of criteria'.

Isabelle/Girault 1/3/11 18:06

Supprimé: d

Isabelle/Girault 1/3/11 18:06

Supprimé: design

Isabelle/Girault 1/3/11 18:06

Supprimé: ing

Isabelle/Girault 1/3/11 18:07

Supprimé: and

Isabelle/Girault 1/3/11 18:07

Supprimé: d

Isabelle/Girault 1/3/11 18:07

Supprimé: trialled

Isabelle/Girault 1/3/11 18:07

Supprimé: ed

3- Results and discussion

The first three parts of our results relate to the procedure as it appears in laboratory manuals. It deals with the 'given tasks', i.e. the tasks that are already written by teachers in the procedure and the 'missing tasks', tasks that are not written in the procedure but are necessary to organize the procedure ('structuring tasks level') or to detail it ('action level'). The second section corresponds to the elaboration of criteria with interviewed teachers to characterize a procedure.

3.1 Presentation of the procedure in laboratory manuals

This analysis aims at answering the first research question about the way the procedure is presented to student in laboratory manuals. Table 3 shows the results for the questions Q1 to Q3. The answers are given for each discipline that was studied at both high school and university levels.

Isabelle/Girault 1/3/11 18:08

Supprimé: ,

[Insert Table 3 about here]

Our analysis reveals that out of a total number of 39 manuals across all five disciplines, 25 manuals

Isabelle/Girault 1/3/11 18:08

Supprimé: ed

Characterizing the experimental procedure

(64%) give explicitly the problem to be solved (Q1). In the other manuals, the problem to be solved has to be deduced from the title or subtitles of the laboratory manual, or is given step by step throughout the document. The analysis also reveals that the problems are better explained at high school level. This shows that in laboratory manuals, the teachers often do not favour the comprehension of the problem to be solved by the students, and therefore the meaning of the procedure. Similar results have been found in the literature where problems to be solved are not always given to students. According to Gomes, Borges, and Justi (2008), it is important that student know the aim of an experiment before doing it. For this purpose, first-year chemistry practical manuals from 17 universities in England and Wales were analysed (Meester & Maskill, 1995). They found that the aims of experiments were mostly hidden in the introductory sessions of the experimental descriptions and that students often had to work hard to discover them.

The results of Q2 shows that the procedure is provided in its entirety by teachers in 33% of the studied laboratory manuals (13/39). In 20% of the laboratory manuals (8/39), there are missing tasks in comparison to a complete procedure that would include all the tasks: its structure (structuring tasks), as well as actions (the lower level tasks) (see Figure 2). For example, students are asked to titrate 10 mL of benzoic acid. No details are given about how to proceed and which indicator or titrator to use. Our data suggest a strong disparity between disciplines: biology laboratory manuals contain the greatest proportion of missing tasks (30% or 3/10), while chemistry manuals have far fewer (13% or 2/15), specially at university level (0/5).

Question 3 (Q3) deals with the presence in the procedure of gestures (usually operations in the HTD, but it seldom can be an action when there is an emphasis on the gesture), as well as other information that is different from the tasks described in the HTD (see Figure 2).

A low proportion of laboratory manuals contain information about gesture (13% or 5/39). It is interesting to notice that this kind of information is mainly found in the biology procedures (40% or 4/10). There is no gesture information in the physics and geosciences procedures. Indeed, the gestures usually do not play an important role in physics.

- Isabelle/Girault 1/3/11 18:08
Supprimé: a
- Isabelle/Girault 1/3/11 18:09
Supprimé: d
- Isabelle/Girault 1/3/11 18:09
Supprimé: was
- Isabelle/Girault 1/3/11 18:09
Supprimé: recorded
- Isabelle/Girault 1/3/11 18:09
Supprimé: ed
- Isabelle/Girault 1/3/11 18:09
Supprimé: were
- Isabelle/Girault 1/3/11 18:10
Supprimé: , focussing specifically on the inclusion of problems calling for experiments
- Isabelle/Girault 1/3/11 18:11
Supprimé: ed
- Isabelle/Girault 1/3/11 18:11
Supprimé: was
- Isabelle/Girault 1/3/11 18:11
Supprimé: were
- Isabelle/Girault 1/3/11 18:12
Supprimé: were
- Isabelle/Girault 1/3/11 18:12
Supprimé: were
- Isabelle/Girault 2/3/11 21:15
Supprimé: ,
- Isabelle/Girault 1/3/11 18:12
Supprimé: ...
- Isabelle/Girault 1/3/11 18:12
Supprimé: ed
- Isabelle/Girault 3/3/11 10:36
Supprimé: Biology
- Isabelle/Girault 1/3/11 18:13
Supprimé: ed
- Isabelle/Girault 2/3/11 21:18
Supprimé: C
- Isabelle/Girault 1/3/11 18:13
Supprimé: d
- Isabelle/Girault 2/3/11 21:18
Supprimé: fic
- Isabelle/Girault 2/3/11 21:18
Supprimé: Hierarchical Task Diagram
- Isabelle/Girault 1/3/11 18:13
Supprimé: ed
- Isabelle/Girault 1/3/11 18:13
Supprimé: was
- Isabelle/Girault 1/3/11 18:13
Supprimé: was
- Isabelle/Girault 2/3/11 21:19
Supprimé: have

Characterizing the experimental procedure

1 Different kinds of non-technical information could be found within the procedures. The most
 2
 3 common one is theoretical information (44% or 17/39 of the laboratory manuals), followed by
 4 explanations about the task (36% or 14/39). There are more explanations in the chemistry
 5 procedures (44% or 7/15) than in the biology or physics ones (20% or 2/10 for both). An example
 6
 7 in chemistry is (see the explanation in italics): 'the procedure requires heating but to a maximum of
 8
 9 80°C *otherwise the molecules will be destroyed*'.
 10
 11 There is also some information related to the results in about a quarter of the laboratory manuals:
 12
 13 the presentation of results (23% or 9/39) and the interpretation of results (26% or 10/39). There is
 14
 15 far more information about the presentation of results in biology (40% or 4/10) and geosciences
 16
 17 (75% or 3/4) procedures than in chemistry (13% or 2/15) or physics ones (0/10). For example, in
 18
 19 biology laboratory manuals, students are asked to draw a scheme or a table in order to present the
 20
 21 results.
 22
 23
 24
 25

Isabelle/Girault 1/3/11 18:14

Supprimé: was

Isabelle/Girault 1/3/11 18:14

Supprimé: were

Isabelle/Girault 1/3/11 18:14

Supprimé: procedures

Isabelle/Girault 1/3/11 18:14

Supprimé: part

Isabelle/Girault 1/3/11 17:18

Supprimé: .

Isabelle/Girault 1/3/11 18:14

Supprimé: wa

Isabelle/Girault 1/3/11 18:14

Supprimé: s

Isabelle/Girault 1/3/11 18:15

Supprimé: was

Summary: How is the procedure presented to students in laboratory manuals?

- The procedure is not explicitly connected to a problem, since the problem to be solved is not made totally explicit in about a third of the analysed laboratory documents.
- The procedure is not very often shown completely to students: Teachers provide all the tasks in 13 (33%) of the manuals.
- Within the procedure, descriptions of the tasks are often accompanied by additional information, mainly theoretical information or explanations of tasks.

This means that the procedure itself does not appear clearly to students in manuals due to missing information as well as to extra information.

Isabelle/Girault 1/3/11 18:15

Supprimé: ed

The results show that 33% of these manuals (13/39) could be considered as strictly cookbook type.

This seems a priori contradictory to our hypothesis based on the literature review, suggesting that the procedures are quite complete in the manuals. It is necessary to know more about the missing

Characterizing the experimental procedure

information to understand what are the other laboratory manuals that include missing tasks.

From the perspective of students' experimental design, these results show that this kind of activity may have a place in the current practises, since the procedures are not always complete. To foster experimental design, it seems necessary to make explicit the problems that the experiments are intended to answer, which is not always the case in the current practises.

If students are supposed to complete the procedure, it necessarily stands in the procedure tasks that are missing in the manual. The abundance of missing tasks in the manuals is striking, but it is not obvious that a missing task corresponds to any design activity; there are several other possibilities. We face here some difficulties because the *raison d'être* of a missing task is not easy to catch from the manuals. This explains why we need to collect more details about these missing tasks and afterward we will focus on identifying design activities.

3.2 Missing tasks in the laboratory manuals

We delve more deeply to understand what types of tasks are missing (our second research question).

Results of questions Q4 and Q5 of our analysis grid are summarized in Table 4. These questions concern the subset of manuals where the procedure is not completely specified, that is, 26 out of 39 manuals. In the following discussion, the percentages pertain to this subset. These two questions intend to specify what kind of information is missing, information being classified according to our HTD model, in structuring tasks, actions, and actions parameters.

[Insert Table 4 about here]

Table 4 gives an overview of the amount of missing tasks by level of hierarchy in the procedure.

Question 4 analyses the missing tasks in the laboratory manual procedures. The main results show that there are no 'missing tasks' at the 'structuring tasks' level in 54% of the studied laboratory manuals (14/26) and 15% of the procedures (4/26) have no task written at structuring tasks level.

Isabelle/Girault 1/3/11 18:34

Supprimé: d

Isabelle/Girault 1/3/11 18:34

Supprimé: were

Isabelle/Girault 2/3/11 21:25

Supprimé: which

Isabelle/Girault 1/3/11 22:50

Supprimé: is

Isabelle/Girault 1/3/11 18:34

Supprimé: were

Characterizing the experimental procedure

The latter were found in three biology laboratory manuals and one in chemistry. Missing information at this level means that the strategies of the experiment are not given to students.

Isabelle/Girault 2/3/11 21:25

Supprimé: B

Isabelle/Girault 2/3/11 21:25

Supprimé: C

If we examine the 'action' level (i.e. the effective part of the procedure in reference to the experimenter's skills), the result is very different. Among the 26 analysed procedures, only three of them included all the actions (12%, 3/26). In most cases, the actions were partially specified by the manuals (65% or 17/26). In the remaining 23% of the laboratory manuals (6/26), all the actions were missing: it concerns biology and chemistry at high school level (50% or 1/2 and 37% or 3/8 respectively) and biology at university level (33% or 1/3). This suggests that students have very often to complete the procedure (88 % or 23/26 laboratories).

Question 5 shows what is the highest level of tasks, written in the laboratory manuals. This is another way of presenting the results of Q4. 46% of the experiments (12/26) Jack tasks up to the structuring level. This means that 54% of the experiments (14/26) need to be completed only at a lower level, actions mainly (and occasionally only parameters) while the experiment strategies are given in the laboratory manual. When there are missing tasks at structuring level, there are also missing tasks at the action level, except in one biology manual. In this manual, the students have to choose a type of the procedure, i.e. a strategy, and when it is chosen, the teachers give the detailed procedure.

Isabelle/Girault 2/3/11 21:27

Supprimé: miss

Isabelle/Girault 2/3/11 21:25

Supprimé: B

Summary: What type of tasks is missing?

The structuring tasks are most of the time given by teachers in the laboratory manuals whereas the tasks at a lower level (actions) are most of the time (partly) missing in the manuals.

When there are missing tasks in the procedure, two patterns emerged:

- Missing tasks at the structuring level, mainly in biology and physics laboratory manuals (12 procedures Jack tasks at the structuring level),
- Missing tasks only at a lower level (actions), mainly in chemistry and geosciences (14 procedures).

Isabelle/Girault 2/3/11 21:28

Supprimé: have missing

Characterizing the experimental procedure

1 We need to further analyse the laboratory manuals to understand if one of the patterns described
2
3 above would favour an activity of experimental design.
4

5 3.3 Missing tasks and experimental design 6

7 In the laboratory manuals, when there are missing tasks, we would like to understand if this could
8
9 correspond to an activity of experimental design by the students (our third research question). To be
10
11 able to answer this question, we have been looking for indicators in the laboratory manuals that
12
13 could be in favour of experimental design:
14

- 15 • The procedure includes missing tasks at structuring level (see Q5 in Table 4).
- 16 • The students know what is the question to be solved (see Q1 in Table 3).
- 17 • The teachers make explicit the activity of completing the procedure (Q6 in Table 5).
- 18 • A high degree of freedom is given to the students when completing the procedure (Q7 in
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Table 5).

Following de Vries (2006) about creativity, needs, and planning in design activities, these indicators
state that a missing task cannot be identified as a design activity in several cases: first if students do
not know that they have to do something and the goal of this activity; second if they cannot not get
involve, at least partly, in the strategy, and if the problem to be solved has a unique solution. We
will give below the data corresponding to Q6 and Q7 (see Table 5) and will give a cross analysis of
the four indicators mentioned above (Table 6).

[Insert Table 5 about here]

Are students explicitly asked to complete the procedure when there are missing tasks? When only
studying manuals, it is not clear whether students really have to design part of the experiment when
manuals do not explicitly request this activity. It is likely that the answer depends on the teacher
since he/she could give more or less verbal indications during the session. From the results of
Question 6, we see that in 46% of the procedures (12/26) it is explained to students that they must

Characterizing the experimental procedure

1 design all or part of the experiment (and eventually write the procedure). This average does not
 2 reflect the diversity, because the design activity seems to be rarely explicit in geosciences (0/2) or
 3 physics (13% or 1/8), while it seems to be more frequently explicit in chemistry (63% or 7/11) and
 4 in biology (80% or 4/5).
 5
 6
 7

Isabelle/Girault 2/3/11 21:36

Supprimé: explicit

Isabelle/Girault 2/3/11 21:36

Supprimé: ,

8 Most of the laboratory manuals show that students have little freedom when completing the
 9 procedure (see Question 7): the freedom was estimated to be small in 81% of the manuals (21/26).
 10

11 This means that a unique procedure is expected from the teachers, with possibly very few
 12 adaptations from one student to another (difference in parameters values for example).
 13

14 The next step of our analysis is the cross analysis of Q5 (highest level of missing tasks) with Q1,
 15 Q6 and Q7 per laboratory manual (Table 6), to understand the learner's experience about
 16 experimental design.
 17
 18
 19
 20
 21

22 [Insert Table 6 about here]
 23
 24
 25

26 Among the twelve experiments showing missing tasks at the structuring level (Q5 in Table 4), the
 27 question to be solved was made totally explicit in most of them (83% or 10/12). The two other
 28 laboratory manuals corresponded to manuals in physics (university level), where only some of the
 29 structuring tasks were missing.
 30
 31
 32

Isabelle/Girault 2/3/11 22:00

Supprimé: P

Isabelle/Girault 3/3/11 10:38

Supprimé: U

Isabelle/Girault 2/3/11 22:00

Supprimé: seven

Isabelle/Girault 2/3/11 22:00

Supprimé: four

Isabelle/Girault 2/3/11 22:00

Supprimé: three

Isabelle/Girault 2/3/11 22:00

Supprimé: seven

Isabelle/Girault 2/3/11 22:01

Supprimé: five

Isabelle/Girault 3/3/11 10:59

Supprimé: (

33 The completion of the procedure was explicit for 7 of them (33% or 4/12 in biology and 25% or
 34 3/12 in chemistry at high school level). These 7 laboratory manuals are also part of the 10 previous
 35 ones that have an explicit question to be solved. The completion of the procedure was not explicit
 36 for 41% of the laboratory manuals (5/12, all in physics). In these physics labs, the part of the
 37 procedure that needed to be completed corresponds to an adaptation of the procedure given in
 38 another part of the laboratory manual, or the reuse of a procedure given in a previous lab. In both
 39 cases, students are intended to remind and/or to look for previous laboratory procedures, and this
 40 cannot be considered as a design activity.
 41
 42
 43
 44
 45
 46
 47
 48
 49
 50
 51
 52
 53
 54
 55
 56
 57
 58
 59
 60

Isabelle/Girault 2/3/11 22:01

Supprimé: ies

Characterizing the experimental procedure

Among the 7 procedures that had an explicit demand for completion, we considered that 33% of them (4/12) allowed the students a high degree of freedom to complete the procedure.

Summary: Under which conditions, missing tasks can be associated with experimental design?

The results showed that only 10% of the studied laboratory manuals (4/39) could correspond to an experimental design activity. This is based on the analysis of 4 indicators (missing tasks at structuring level, explicit request to complete these tasks, question to be solved explicit and freedom to complete the procedure).

There is a gap between the 'cookbook' labworks and experimental design. In our analysis, we face several situations when students do not have to choose a procedure, but rather adapt and instantiate one. This was often the case when 'missing tasks' corresponded to 'actions'. In addition, the question to be solved was not always given, since the students' activity was often not appointed as a design task and the degree of freedom students have in this activity was very low. We did not consider this as a design activity with creative input, such as those that can be related to inquiry based learning. However, this is a first step towards experimental design by learners and, indeed, it can be interesting to let learners set up the actions with adequate parameters, or even decompose actions in a set of subtasks. The creativity is very low, but it can still be an interesting exercise that requires a good comprehension of the part of the procedure to be completed, even if it did not require an overview of the whole procedure. It should be noted that our study of manuals is not able to lead to any conclusions or judgements concerning the pedagogy attached to these manuals.

3.4. Criteria for the evaluation of student-written procedures

In order to help teachers to design activities in which students are required to design an experiment and subsequently to evaluate the procedure written by students, there is a need to define evaluation criteria. These criteria are important for teachers but can also be given to students to evaluate their procedure. Indeed, Puntambekar and Kolodner (2005) emphasized the importance for learners to

Isabelle/Girault 2/3/11 22:02

Supprimé: seven

Isabelle/Girault 2/3/11 22:02

Supprimé: four

Isabelle/Girault 2/3/11 22:02

Supprimé: ,

Isabelle/Girault 2/3/11 22:02

Supprimé: four

Isabelle/Girault 3/3/11 11:01

Supprimé: 39

Isabelle/Girault 2/3/11 22:02

Supprimé: four

Isabelle/Girault 3/3/11 14:25

Supprimé: Validity

Isabelle/Girault 3/3/11 14:25

Supprimé: c

Characterizing the experimental procedure

1 refer to previously defined criteria when they evaluate possible solutions in design-based learning
 2
 3 situations. In fact, the criteria given in the literature, are of epistemological nature and are stating
 4
 5 fundamental properties of procedures. In this way, these criteria constitute a complement of our
 6
 7 procedure model.

Isabelle/Girault 2/3/11 22:04

Supprimé: set

Isabelle/Girault 2/3/11 22:04

Supprimé: looking at

Isabelle/Girault 2/3/11 22:04

Supprimé: , one can see that these criteria

8 To answer our fourth research question: upon which criteria can teachers evaluate the validity of
 9
 10 procedures written by students?’, we asked university level teachers, involved in research activity
 11
 12 and in the teaching of labworks, to produce criteria to evaluate procedures written by students
 13
 14 (interview A). They were asked to analyse procedures written by students to titrate iron in water.

Isabelle/Girault 2/3/11 22:05

Supprimé: “

Isabelle/Girault 2/3/11 22:05

Supprimé: ”

15 Then, they had to think about criteria that would be applicable to other laboratory procedures,
 16
 17 During the third step of our methodology, the teachers formulated together the following criteria,
 18
 19 that we present here as raw data:

Isabelle/Girault 2/3/11 22:05

Supprimé: ies in science

- 20
 21
 22 a. The procedure written by students must fit the laboratory objectives. The question to be
 23
 24 solved needs to be explicit.
- 25
 26 b. The procedure must be reproducible: the experiment corresponding to the procedure can be
 27
 28 repeated. The teachers developed this criterion into the three following ones: conciseness,
 29
 30 preciseness, and concreteness.
- 31
 32 b.1 The procedure must be concise.

33
 34 This criterion includes two different ideas; the first one is to avoid long descriptions. For
 35
 36 example, in order to obtain a calibration curve in chemistry and biology, different solutions
 37
 38 are prepared. There is a common procedure for the preparation of these solutions that should
 39
 40 be described only once. Furthermore, the use of a table can make the procedure more
 41
 42 concise and clearer. The second idea is to write more or less details depending on the level
 43
 44 of knowledge. When students are experienced with a given sub-procedure, they do not need
 45
 46 to detail it. They can use an appropriate scientific term to describe a sub-procedure. For
 47
 48 example, ‘register the baseline’ refers to different tasks that do not necessarily need to be

Characterizing the experimental procedure

described if it is a routine task for the students.

b.2 The procedure must be precise.

Here also, there are two ideas. First, the parameters and their values must be given. For example, one cannot write that the baseline is registered when performing spectrophotometer's measures, without writing the name of the solution used to register this baseline. Secondly, this criterion also refers to the precision of the expected results that will be obtained when executing the procedure written by students. The level of precision depends on the experiments.

b.3 The procedure must be concrete.

The procedure includes all the necessary practical information to be able to execute the experiment. For example, all the necessary products must be written. Each task has to be written, unless it is a routine task.

c. No gestures information is expected in the procedure. The gestures aspects are evaluated during the class, when the teacher observes the students.

d. The procedure must include explanations that depend on the level and knowledge of students. Explanations include the justifications of the tasks they choose, and sometime preliminary calculations. For example, in the iron titration, they must prepare solutions that respect the linearity of the Beer-Lambert's law. This requires to calculate first the maximal concentration corresponding to the linear part of the curve.

e. General ideas about the results' treatment must be included in the procedure.

During the interview, the divergence among teachers mainly concerned the priority they gave to these criteria. We decided not to give any hierarchy in the list of criteria, since it seems very dependent on the experimental situations.

In order to improve the first set of criteria, we interviewed four 'experienced' teachers who

Isabelle/Girault 2/3/11 22:07

Supprimé:

Isabelle/Girault 2/3/11 22:10

Supprimé: T

Isabelle/Girault 2/3/11 22:10

Supprimé: also

Isabelle/Girault 2/3/11 22:11

Supprimé: implies

Characterizing the experimental procedure

1 practised experimental design with their students (interview B). This section is a discussion that
 2 presents the final list of criteria based on the interview of the experiences teachers and on the
 3 literature. We found that the initial criteria had to be reorganized, because similar meanings
 4 sometimes appear with different names, or different ideas appear with the same name. Few criteria
 5 were added to this list of the teachers in order to completely evaluate the experimental design. Some
 6 of them come from the literature (i.e. adequacy between the sample and the domain of validity and
 7 observation of material / temporal constraints), while the relevance criterion was refined based on
 8 discussions with teachers (interview B). We also related what the first set of teachers expected in
 9 the procedure written by students (i.e. the criteria described in [Section 3.2.1](#)) to what teachers really
 10 do themselves in the laboratory manuals (i.e. analysis of laboratory manuals [described in](#)
 11 [Section 3.1](#)). We found that the criteria proposed by the teachers showed common points with the
 12 previous analysis of laboratory manuals.

Isabelle/Girault 2/3/11 22:12

Supprimé: s

Isabelle/Girault 2/3/11 22:12

Supprimé: , s

Isabelle/Girault 2/3/11 22:13

Supprimé:

23 Before we discuss the fine-grained criteria, we propose to reorganize them into a coherent set of
 24 classes. For doing so, we use the results issued from the literature presented in the introduction of
 25 this paper and we propose a set of three headings that will hold our criteria.

28 Our first heading deals with the evaluation of the function of the experiment. It relates to the
 29 scientific validity of the experiment and corresponds to the two goals given by Kerlinger (1986) and
 30 to the first goal given by Friedland and Iwasaki (1985): (A) *the relevance criteria* evaluates if the
 31 experiment 'answers the research question', if it 'meets the experimental goal', and if 'control
 32 sources of variance' [is taken care of](#).

Isabelle/Girault 2/3/11 22:14

Supprimé: care is taken of

38 The heading B refers to the setting up of the experiment in specific laboratory conditions: (B) *the*
 39 *executability criteria* examines if the experiment is appropriate to the laboratory, i.e. it can be
 40 executed with the objects of the real world, without considering its relevance toward the problem to
 41 be solved or its signification for the person who executes it. This heading is similar to the second
 42 class of criteria proposed by Friedland and Iwasaki (1985): 'will the experiment be successfully
 43 applied to the given sample under the given laboratory conditions'.

Characterizing the experimental procedure

1 The last heading has not been expressed by other authors and does not evaluate the experiment in
2
3 itself, but its description, i.e. the procedure as a written document to describe the experiment. This
4
5 heading comes out from the teachers' criteria and seems to be important in a teaching context: (C)
6
7 *the communicability criteria* evaluates to what extent the procedure is understandable by the person
8
9 who will read it (for execution, evaluation...).

10 The teacher's criteria are distributed among these three headings and discussed, which yields our
11
12 final extended list of criteria as presented in Table 7.

13
14 [Insert Table 7 about here]

15
16 A. Relevance is mainly related to the first criterion given by teachers (see criterion a. above):
17
18 the procedure written by students must describe an experiment that fits the laboratory objectives. If
19
20 the teacher's objective is that learners provide a relevant procedure, the question must be explicit.
21
22 The laboratory manuals' analysis shows that most but not all of the studied laboratory manuals
23
24 include laboratory's objectives. But if we consider the documents where tasks are dedicated to the
25
26 students, in 27% of the manuals (7/26) the objectives are not totally explicit.

Isabelle/Girault 3/3/11 11:08

Supprimé: ed

27 To detail this criterion, we further divide it into three sub-criteria:

- 28
29
- 30 • *External relevance.* In the task of problem solving, the first step is to state hypothesis and
31
32 evaluate the observable consequences. The latest determines the data to be acquired during
33
34 the experiment. The first criterion concerning the relevance of the procedure is related to the
35
36 coherence between the stated hypothesis and the data that are targeted in the procedure. This
37
38 evaluation of relevance is performed at the level of the link between the hypotheses and the
39
40 experiment.
 - 41 • *Internal relevance.* Once the choice of the data to be acquired is made, it is necessary to
42
43 determine if these specific data can be acquired within the conditions described by the
44
45 procedure. It is the strategy employed in the procedure that is questioned here, i.e. the choice
46
47 of the methods and the main materials.
- 48
49
50
51
52
53
54
55
56
57
58
59
60

Characterizing the experimental procedure

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
- *Quality of data acquisition.* This refers to the second definition of 'precise' and also to the broader criterion of 'reproducibility' (see points b. and b.2 above). It is related to the 'accuracy of the measurements', but it was renamed to satisfy a broader type of experiments (i.e. when the measurement is not a noticeable issue of the experiment). This point can be evaluated according to two aspects that are well described in manuals of metrology (Bindi, 2006): trueness that characterizes the distance between the value of the measured data to the real value that is targeted in the procedure and precision that evaluates the dispersion of the different values when measures are taken repeatedly according to the procedure.

15
16
17
18
19
20
21

B. In executability, we add some criteria that are not proposed by the teachers during their interviews. These criteria have been extracted from the literature and from previous experiments made by our team where learners had to design experiments (author b, 2007).

- 22
23
24
25
26
27
28
29
30
- *Adequacy between the samples and the domains of validity of the measurement methods and materials.* This criterion raises the following question: will the procedure allow the acquisition of the targeted data with the specific samples that will be used during the experiment? In the study of Friedland and Iwasaki (1985), this criterion is the second in term of importance for choosing an adequate experimental technique.

- 31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
- *Observation of material constraints.* The material chosen in the procedure must be available at the beginning of the experiment and its cost has to be examined. The availability of material can also be evaluated all along the experimental procedure: since the procedure describes an anticipated experiment, problems in the management of the material can easily occur. This may happen when the material and data used in a task must have been produced in a previous task (e.g. to use a dilute solution, one must first perform a dilution of the stock solution). Another aspect of material constraints deals with the feasibility: what is described in the procedure must be doable with the selected material (e.g. a flask of 100 mL cannot contain 150 mL of liquid). Finally, the control of hazard is particularly important in chemistry and biology, where potential hazard must be evaluated, and the risk be maintained

Isabelle/Girault 3/3/11 11:09

Supprimé: ed

Isabelle/Girault 3/3/11 11:09

Supprimé: were

Isabelle/Girault 2/3/11 22:26

Supprimé: a

Isabelle/Girault 2/3/11 22:29

Supprimé: ,

Isabelle/Girault 2/3/11 22:29

Supprimé: should

Characterizing the experimental procedure

as low as possible.

- *Observation of temporal constraints.* The manipulation described by the procedure must be executable in the amount of time available.

C. The communicability criterion considers the target person who is going to read and/or execute the procedure (student, teacher...). In this respect, when evaluating the communicability of a procedure, this person must be determined, and his/her competencies in the experimental domain must be known.

- **Completeness.** This criterion examines whether the procedure gives all the details needed for executing the described experiment. Two ideas have been gathered in this criterion. Firstly, the level of explicitness, which is given by the depth of the decomposition of the procedure in subtasks, should be appropriate to the target person. The teachers referred to this point with the term ‘concise’ (see paragraph b.1 above) that relates to the amount of information to be specified in the procedure, according to the level of knowledge of the procedure's user. In our analysis of laboratory manuals, this criterion was revealed by procedures with missing tasks at lower level. Secondly, when the level of explicitness is established, the parameters and materials of the elementary tasks should all be specified. The first definition of ‘precise’ (see paragraph b.2 above) corresponds to missing parameters. The same idea is in the ‘concrete’ criterion (see paragraph b.3 above): all parameters and materials have to be specified in the procedure. An insufficiently explicit procedure could still be executable, as long as materials and parameters are specified at the action level. But it implies that the person who executes this procedure has an operational knowledge of the tasks that do not need to be decomposed into subtasks.
- **Structuring.** The procedure must be structured to ensure the determination of the sequence of actions that have to be executed. This structure can be temporal (default structure given by the reading) or logical with tests included in the procedure. Furthermore, as the teachers in their first definition of ‘concise’ have expressed it, the information should be organized in

Isabelle/Girault 2/3/11 22:31

Supprimé: It has to be noted, that a

Isabelle/Girault 2/3/11 22:31

Supprimé:

Isabelle/Girault 2/3/11 22:32

Supprimé: that would be little explicit,

Isabelle/Girault 2/3/11 22:32

Supprimé: the

Characterizing the experimental procedure

1 a way that is easy to read for the student. For example, information can be given in an HTD
 2 with items and sub-items, in tables (repeating tasks), in drawings... Regarding the analysed
 3 laboratory manuals, we do not provide here a quantitative result but this criteria proposed by
 4 teachers is verified: we observe that, when it is, relevant, the studied laboratory manuals'
 5 procedures always include tables and figures that avoid long texts.

- 6 • Presence of the adequate type of information. This last criterion evaluates the presence of
 7 non-technical information that is not strictly part of the procedure, but that may be important
 8 for the student. For example, this can be the theoretical justification of the procedure, the
 9 safety facts about the manipulated objects, the collection in a datasheet of all the data that
 10 will be acquired in the procedure, and so on. The types of information expected in the
 11 procedure strongly depend on the didactical contract that is stated between the teacher and
 12 the learners. During their interview, teachers talked about 'gestures': it appears that this kind
 13 of information should not be written in the procedure. The analysis of the laboratory
 14 manuals reveals that it is the case in most procedures, since 87% of them (34/39) have no
 15 gestures information. Teachers also suggested the presence of 'explanations' in the
 16 procedures: students have to write the justification of the chosen actions or the explanation
 17 of their calculations. However, when students are familiar enough with a task, teachers do
 18 not expect them to give explanations anymore. The laboratory manuals reveals that task's
 19 explanations and theoretical information are present in about 50% of the procedures. The
 20 relevance of separating this non-technical information from the technical information was
 21 raised during the discussion among teachers, and most teachers believed that it would be too
 22 complicated to read the procedure if they were separated. This echoes with an important
 23 issue of the manuals' analysis: a compromise is required between the need of non-technical
 24 information close enough to the related procedure task and the clarity and integrity of the
 25 procedure.

26 The teachers did not give any criteria about the results' presentation or interpretation. However,

Isabelle/Girault 2/3/11 22:33

Supprimé: user

Isabelle/Girault 2/3/11 22:33

Supprimé: hierarchical task diagram

Isabelle/Girault 2/3/11 22:33

Supprimé: give

Isabelle/Girault 3/3/11 11:10

Supprimé: d

Isabelle/Girault 3/3/11 11:10

Supprimé: was

Isabelle/Girault 3/3/11 11:10

Supprimé: d

Isabelle/Girault 3/3/11 11:10

Supprimé: ed

Isabelle/Girault 2/3/11 22:33

Supprimé: user

Isabelle/Girault 3/3/11 11:11

Supprimé: ed

Isabelle/Girault 2/3/11 22:35

Supprimé: ?

Isabelle/Girault 2/3/11 22:35

Supprimé: analysis showed

Isabelle/Girault 3/3/11 11:11

Supprimé: ed

Isabelle/Girault 3/3/11 11:11

Supprimé: were

Isabelle/Girault 2/3/11 22:36

Supprimé: needed

Characterizing the experimental procedure

they expected students to write in the procedure the main guideline of how the results will be treated in the procedure. The qualitative analysis of laboratory manuals (not shown earlier) reveals that, in physics and geosciences, the data's treatment is often a major part of the procedure. This is not the case in chemistry and biology, where usually only a few ideas about how to process data are given.

Isabelle/Girault 3/3/11 11:12
Supprimé: ed

Summary: Upon which criteria can teachers evaluate the validity of procedures written by students?

The result is a list of criteria that is organised in 3 parts: Relevance (the function of the experiment), Executability (the experiment in the laboratory conditions) and Communicability (the description of the experiment).

Isabelle/Girault 2/3/11 22:49
Supprimé:

4- Conclusion

The proposals of this research emphasized that:

- In most cases, the procedures given in laboratory manuals are neither complete nor clearly shown, and some experimental tasks are implicitly devoted to students.
- Despite this fact, writing a procedure is not a usual and explicit activity for students.
- A procedure can be modelled as a Hierarchical Task Diagram (HTD) describing both the structure and the tasks of the procedure, completed by a set of criteria that define the properties of a procedure.
- This set of criteria could be used to assist teachers when designing inquiry-based activities for their students. These criteria may be applied to the procedures in all the experimental sciences. It can also assist students during experimental design and give them autonomy regarding this task.

Isabelle/Girault 2/3/11 21:38
Supprimé: is

Isabelle/Girault 2/3/11 21:38
Supprimé: not

Isabelle/Girault 2/3/11 21:38
Supprimé: ;

Isabelle/Girault 2/3/11 21:39
Supprimé: n

Isabelle/Girault 2/3/11 21:38
Supprimé: ;

Isabelle/Girault 2/3/11 21:39
Supprimé: h

Isabelle/Girault 2/3/11 21:39
Supprimé: t

Isabelle/Girault 2/3/11 21:39
Supprimé: d

Isabelle/Girault 2/3/11 21:39
Supprimé: s

Isabelle/Girault 2/3/11 21:39
Supprimé: ;

Isabelle/Girault 2/3/11 21:39
Supprimé:

Isabelle/Girault 2/3/11 21:42
Supprimé: appeared to be

The model proposed in this paper for describing and evaluating procedures was useful and efficient

Characterizing the experimental procedure

1 in our study. Yet, it needs to be improved and validated in other contexts and by other users. We
 2
 3 can report its use during the implementation of experimental design within labworks. This is not the
 4
 5 purpose of this paper, and we present only the relevant outcomes.

6
 7 • We actually used the HTD to design labworks that included experimental design. The HTD
 8
 9 was a powerful tool for teachers to describe work expected from students during
 10
 11 laboratories. Once all the tasks have been described, it was easier to evaluate the cognitive
 12
 13 load for each task. Then the teacher could select the amount of tasks devoted to students and
 14
 15 finally pre-structure the procedure if necessary (Author, 2009).

16
 17 • The success of experimental design during labworks depended on students' awareness of the
 18
 19 useful criteria to assess their procedure. We have conducted preliminary studies to monitor
 20
 21 students' ability to deal with the criteria elaborated for the assessment of experimental
 22
 23 design. One of them concerned a palaeontology laboratory in which the teacher gave
 24
 25 students part of the previous criteria (Author b, 2007). One of the results of this study was
 26
 27 the necessity for students to know who will carry out their procedure. When they had to
 28
 29 write the procedures for another pair of students of the same school level, we observed that
 30
 31 it was easier for them to give more details (cf. criteria of explicitness) compared to the case
 32
 33 where the teacher was the only receiver of the procedure.

34
 35 Our goal was to propose a model of procedures in an educational context, and to study the way the
 36
 37 experiment is displayed in traditional laboratories manuals (its goals and means, its procedure, the
 38
 39 presence and organization of non-technical information). Finally, we proposed a model using
 40
 41 hierarchical tasks diagrams (HTD) for describing the organization of a procedure (Figure 2)
 42
 43 completed by a set of criteria that defines the properties of a procedure (Table 7).

44
 45 First, we studied manuals and showed that what is expected from students in traditional labworks is
 46
 47 not as simple as one could first imagine from previous studies (the so-called 'cookbook' form of
 48
 49 labworks), and that the status of the procedure in such manuals is often complex as well. Despite a
 50
 51 collection of manuals limited to a single country and limited in number, it appears that the ways

Isabelle/Girault 2/3/11 21:42

Supprimé: ,

Isabelle/Girault 2/3/11 21:42

Supprimé: but

Isabelle/Girault 2/3/11 21:43

Supprimé: few

Isabelle/Girault 3/3/11 11:30

Mis en forme: Paragraphe de liste, Avec puces + Niveau : 1 + Alignement : 0,63 cm + Retrait : 1,27 cm

Isabelle/Girault 2/3/11 21:40

Supprimé: hierarchical task diagram (

Isabelle/Girault 2/3/11 21:40

Supprimé:)

Isabelle/Girault 2/3/11 21:45

Supprimé: are

Isabelle/Girault 2/3/11 21:46

Supprimé: is

Isabelle/Girault 3/3/11 14:28

Supprimé: of both content and validity

Isabelle/Girault 2/3/11 21:47

Supprimé: f

Isabelle/Girault 2/3/11 21:48

Supprimé:

Isabelle/Girault 2/3/11 21:47

Supprimé: t

Isabelle/Girault 2/3/11 21:47

Supprimé: "

Isabelle/Girault 2/3/11 21:47

Supprimé: "

Characterizing the experimental procedure

1 experiments are presented to students could hardly drive them to a clear and stable perception of it.
 2
 3 Because of variability among manuals, of frequently missing information (goals and experimental
 4 tasks) and of difficulties to organize and relate technical and non-technical information, one could
 5 hardly figure out from manuals what should be the characteristics of an experiment. The
 6
 7 comparison of traditional manuals with cookbooks does not seem obvious: the manuals that give a
 8
 9 complete procedure to students are only a third of our selection, and this is significantly less that
 10
 11 suggested by European studies (Tiberghien et al 2001). Describing procedures with the HTD model
 12
 13 enables a new insight on students' activities from the laboratory manuals. It allows the operational
 14
 15 part of information to be distinguished from what we call the non-technical part, and the missing
 16
 17 parts of the procedure to be identified. This underlines the fact that a manual is not reduced to a
 18
 19 procedure, and that the organization of information in classical laboratories manuals is much more
 20
 21 complex and heterogeneous than the cookbook analogy suggests a priori. Actually, procedures are
 22
 23 rather difficult to characterize from manuals, because the information is often intricate and not
 24
 25 complete. The variety of cases found in our corpus shows that students encounter procedures in a
 26
 27 form that is neither stable nor well defined, mainly due to the manner the manuals are organized.

Isabelle/Girault 2/3/11 21:51

Supprimé: Looking for

Isabelle/Girault 2/3/11 21:51

Supprimé: in the manual and using

Isabelle/Girault 2/3/11 21:52

Supprimé: of a procedure

Isabelle/Girault 1/3/11 17:11

Supprimé: to distinguish

Isabelle/Girault 1/3/11 17:12

Supprimé: to identify

Isabelle/Girault 2/3/11 21:53

Supprimé: In fact

Isabelle/Girault 2/3/11 21:53

Supprimé: look

28 Secondly, we derived evaluation criteria from the literature and from teacher interviews. These
 29
 30 criteria evaluate the procedure in itself and not the validity of the hypothesis from which the
 31
 32 procedure rises. We believe that the criteria of our extended set (Table 7) have a generic nature, and
 33
 34 that they can be applied to different kinds of experiments and in different experimental domains. In
 35
 36 fact, they correspond to fundamental properties that characterize a procedure and they complete our
 37
 38 descriptive model of procedure: a procedure describes an experiment meant to answer a scientific
 39
 40 problem; it has to fit conceptual, technical, and material constrains of experimental sciences; it is
 41
 42 concerned with accuracy and reproducibility; it is a mean to communicate experiments to others.
 43
 44 These criteria are intended to help teachers to evaluate students' procedures, but they should also,
 45
 46 with a simplified formulation, help students with experimental design in a scientific inquiry
 47
 48 approach.

Isabelle/Girault 3/3/11 14:33

Supprimé: validity

Isabelle/Girault 3/3/11 11:22

Supprimé: t

Characterizing the experimental procedure

1 The current educational context encourages teachers and students towards inquired based learning,
2
3 which often includes experimental design. Therefore, tools are needed to help teachers and students
4
5 in this task. Our purpose here is to underline the need for tools for supporting teachers and students
6
7 to better handle the technical part of the experiment. We also make some propositions in this
8
9 direction, since it appears that very little information is available in the literature from the
10
11 epistemological point of view as well as from the education side. We show here that information is
12
13 hard to extract from traditional laboratory manuals contrary to what was expected.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Characterizing the experimental procedure

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

References

Apedoe, X., & Ford, M. (2010). The empirical attitude, material practice and design activities.

Science and Education, 19, 165-186.

Arce, J., & Betancourt, R. (1997). Student-designed experiments in scientific lab instruction.

Journal of College Science Teaching, 27(2), 114-118.

Author (2005). Paper presented at the ESERA Conference. Barcelona, Spain.

Author a and b (2007) Papers presented at the ESERA Conference, Malmö, Sweden.

Author (2009). Papers presented at the ESERA conference, Istanbul, Turkey.

Baker, L. M., & Dunbar, K. (1996). Constraints on the experimental design process in real-word

science. In Cottrel, G. W. (Ed.), *Eighteenth Annual Conference of the Cognitive Science*

Society (pp. 154-159): Mahwah, NJ: Lawrence Erlbaum Associates.

Bindi, C. (2006). In French: Practical dictionary of metrology: AFNOR.

Committee on High School Science Laboratories. (2006). *America's lab report: investigations in*

high school science. Washington (D.C.): National Academies Press.

Dean, A., & Voss, D. (1999). *Design and analysis of experiments*. New-York: Springer-Verlag.

de Vries, E. (2006). Students' construction of external representations in design-based learning

situations. *Learning and instruction*, 16, 213-227.

Dix, A., Finlay, J., Abowd, G. D., & Beale, R. (2003). *Human-Computer Interaction*, 3rd Edition.

London Prentice-Hall.

Dunbar, K. (1999). How scientists build models: InVivo science as a window on the scientific

mind. In Magnani, L., Nersessian, N. & Thagard, P. (Ed.), *Model-based reasoning in*

scientific discovery (pp. 89-98): Plenum Press.

Characterizing the experimental procedure

1 Etkina, E., Karelina, A., & Ruibal-Villasenor, M. (2010). Design and reflection help students
2 develop scientific abilities: learning in introductory physics laboratories. *The Journal of the*
3 *Learning Sciences*, 19, 54-98.

4
5
6 European Commission. (2007). *Science Education NOW: A renewed pedagogy for the future of*
7 *Europe*. Community research report: Luxembourg: Office for Official Publications of the
8 European Communities.

9
10
11 Fischer, D., Harrison, A., Henderson, D., & Hofstein, A. (1998). Laboratory Learning
12 *Environments and Practical tasks in Senior Secondary Sciences Classes. Research in*
13 *Science Education*, 28(3), 353-363.

14
15
16 Freire, M. M. (1994). A Socio-Cultural/Semiotic Interpretation of Computer-Mediated
17 *Communication*, Paper presented at the L.S.Vygotsky and the Contemporary Human
18 Sciences conference. <http://psych.hanover.edu/vygotsky/freire.html>. Moscow.

19
20
21 Friedland, P. E., & Iwasaki, Y. (1985). The concept and implementation of skeletal plans. *Journal*
22 *of Automated Reasoning*, 1, 161-208.

23
24
25 Fuhrman, M., Lunetta, V. N., & Novick, S. (1982). Do secondary school laboratory texts reflect the
26 goals of the "new" science curricula? *Journal of Chemical Education*, 59, 563-565.

27
28
29 Gomes, A. D. T., Borges, A. T., & Justi, R. (2008). Students' Performance in Investigative Activity
30 and their Understanding of Activity Aims. *International Journal of Science Education*,
31 30(1), 109-135.

32
33
34 Hofstein, A., & Lunetta, V. (2003). The laboratory in science education: foundations for the twenty-
35 first century. *Science Education* 88, 28-53.

36
37
38 Karelina, A., & Etkina, E. (2007). Acting like a physicist: Student approach study to experimental
39 design. *Phys. Rev. ST Phys. Educ. Res.*, 3.

40
41
42 Kerlinger, F. D. (1986). *Foundations of behavioral research*, 3rd edition: CBS College Publishing.

Characterizing the experimental procedure

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- Keys, C. (1999). Revitalizing instruction in scientific genres: Connecting knowledge production with writing to learn in science. *Science Education*, 83, 115-130.
- Koretsky, M. D., Amatore, D., Barnes, C., & Kimura, S. (2008). Enhancement of Student Learning in Experimental Design Using a Virtual Laboratory. *IEEE Transactions on Education*, 51(1), 76-85.
- Laugier, A., & Dumon, A. (2003). Résolution de problème et pratique expérimentale : analyse du comportement des élèves en début de seconde. *Chemistry Education: Research and Practice*, 4(3), 335-352.
- Leont'ev, A. N. (1978). *Activity, Consciousness, and Personality*: Prentice-Hal.
- Lewis, T. (2006). Design and inquiry: bases for an accomodation between science and technology education in the curriculum? *Journal of Research in Science Teaching*, 43(3), 255-281.
- Lunetta, V. N. (1998). The school science laboratory: Historical perspectives and context for contemporary teaching. In B. J. Fraser & K. G. Tobin (Eds.), *International Handbook of Science Education, Part Two* (pp. 249–262).
- Lyons, J. S., Morehouse, J. H., & Young, E. F. (1999). Design of a laboratory to teach design of Experiments. Paper presented at the American Society for Engineering Education Annual Conference, Charlotte, NC.
- Marzin, P., & De Vries, E. (2008). How can we take into account student conceptions of the facial angle in a palaeontology laboratory work? Paper presented at the International Conference on Learning Science, Utrecht, Netherlands.
- Meester, M. A. M., & Maskill, R. (1995). First-year chemistry practicals at universities in England and Wales: aims and the scientific level of the experiments. *International Journal of Science Education*, 17(5), 575-588.
- Millar, R. H. (2004). The role of practical work in the teaching and learning of science, High

Characterizing the experimental procedure

- 1 School Science Laboratories: Role and Vision. National Academy of Science, Washington,
2
3 DC.
4
5 Möller, A., & Mayer, J. (2009). *Defining levels of scientific inquiry skills in lower secondary*
6
7 *biology education*. Paper presented at the ESERA 2009, Istanbul, Turkey.
8
9 Mori, G., Paterno, F., & Santoro, C. (2002). CTTE/ support for developing and analyzing task
10
11 models for interactive system design. *IEEE Transaction on Software engineering*, 28(8),
12
13 797-813.
14
15 Nardi, B. A. (1996). *Context and Consciousness: Activity Theory and Human-computer Interaction*.
16
17 Cambridge, MA: MIT Press.
18
19 Neber, H., & Anton, M. (2008). Promoting pre-experimental activities in high-school chemistry:
20
21 focusing on the role of students' epistemic questions. *International Journal of Science*
22
23 *Education*, 30(13), 1801-1821.
24
25 OECD. (2006). *Evolution of student interest in science and technology studies*. Policy Report:
26
27 Organization for economic co-operation and development.
28
29 Puntambekar, S., & Kolodner, J. L. (2005). Toward implementing distributed scaffolding: helping
30
31 students learn science from design. *Journal of Research in Science Teaching*, 42(2), 185-
32
33 217.
34
35 Séré, M. G., & Beney, M. (1997). Le fonctionnement intellectuel d'étudiants réalisant des
36
37 expériences : observation de séances de travaux pratiques en premier cycle universitaire
38
39 scientifique. *Didaskalia*, 11, 75-102.
40
41 Séré, M. G. (2002). Towards renewed research questions from the outcomes of the European
42
43 project labwork in science education. *Science Education* 86(5), 625-643.
44
45 Tiberghien, A., Veillard, L., Le Maréchal, J.-F., Buty, C., & Millar, R. H. (2001). An analysis of
46
47 labwork tasks used in science teaching at upper secondary school and university levels in
48
49

Characterizing the experimental procedure

several European countries. Science Education, 85, 483-508.

Acknowledgements

The authors would like to thank the French Ministry of Research for financial support, some colleagues (names not given during the submission process, for anonymity reasons) for their involvement with the project. We also thank the teachers involved in this work (the experienced teachers Gilles Baudrant, Martine Biau, Daniel Devallois, and Réjane Monod-Ansaldi and the university teachers we interviewed: Bernard Bessieres, Herminia Bettega, Florence Courtois, Muriel Jourdan, William Moneta, and Sabine Chierici).

Isabelle/Girault 3/3/11 10:40

Supprimé: U

Characterizing the experimental procedure

Figure 1: An example of a procedure (take an absorbance spectrum) described as a Hierarchical Task Diagram (HTD)

- Isabelle/Girault 3/3/11 11:14
Supprimé: h
- Isabelle/Girault 3/3/11 11:14
Supprimé: t
- Isabelle/Girault 3/3/11 11:14
Supprimé: d

Characterizing the experimental procedure

Figure 2: Descriptive model of a generic procedure.

Characterizing the experimental procedure

Table 1: Distribution of analysed laboratory manuals with respect to level of study (secondary school or university) and discipline (biology, chemistry, geosciences and physics).

	Biology	Chemistry	Geosciences	Physics	Total by level
Secondary school level	4	10	4	5	24
University level	6	5	0	5	16
Total by discipline	10	15	4	10	39

Characterizing the experimental procedure

Table 3: Analysis of written procedures in 39 laboratory manuals.

Questions	Number of laboratory manuals	High school level				University level			Total
		Biology	Chemistry	Physics	Geo sciences	Biology	Chemistry	Physics	
		4	10	5	4	6	5	5	39
Q1- The problem is totally explicit		3/4	7/10	4/5	4/4	2/6	4/5	1/5	25/39
The problem is partially explicit		0/4	3/10	0/5	0/4	1/6	0/5	1/5	5/39
The problem is implicit		1/4	0/10	1/5	0/4	3/6	1/5	3/5	9/39
Q2- Amount of tasks given in the procedure (by teachers):									
Nothing or a little		1/4	2/10	1/5	1/4	2/6	0/5	1/5	8/39
Average or a lot		1/4	6/10	3/5	1/4	1/6	3/5	3/5	18/39
Everything		2/4	2/10	1/5	2/4	3/6	2/5	1/5	13/39
Q3- Presence of other information:									
Gestures		1/4	1/10	0/5	0/4	2/6	1/5	0/5	5/39
Theory		2/4	5/10	2/5	3/4	2/6	1/5	2/5	17/39
Task explanation		1/4	4/10	0/5	3/4	1/6	3/5	2/5	14/39
Result presentation		2/4	2/10	0/5	3/4	2/6	0/5	0/5	9/39
Result interpretation		0/4	3/10	1/5	3/4	1/6	1/5	1/5	10/39

Characterizing the experimental procedure

Table 4: Analysis of the 26 laboratory manuals that include missing tasks.

Questions	Number of laboratory manuals	High school level				University level			Total
		Biology	Chemistry	Physics	Geo sciences	Biology	Chemistry	Physics	
		2	8	4	2	3	3	4	26

Q4- Missing tasks in the procedure given in the manuals:

Structuring tasks	None	0/2	5/8	1/4	2/2	1/3	3/3	2/4	14/26
	Some of them	0/2	2/8	3/4	0/2	1/3	0/3	2/4	8/26
	All of them	2/2	1/8	0/4	0/2	1/3	0/3	0/4	4/26
Actions	None	1/2	0/8	0/4	0/2	0/3	1/3	1/4	3/26
	Some of them	0/2	5/8	3/4	2/2	2/3	2/3	3/4	17/26
	All of them	1/2	3/8	1/4	0/2	1/3	0/3	0/4	6/26

Q5- Highest level of missing tasks:

Structuring tasks	2/2	3/8	3/4	0/2	2/3	0/3	2/4	12/26
Actions		5/8	1/4	2/2	1/3	2/3	1/4	12/26
Parameters						1/3	1/4	2/26

Characterizing the experimental procedure

Table 5: Extended analysis of the 26 laboratory manuals that include missing tasks.

Questions	Number of Discipline laboratory manuals	High school level				University level			Total
		Biology	Chemistry	Physics	Geo sciences	Biology	Chemistry	Physics	
		2	8	4	2	3	3	4	
Q6- The completion of the procedure:									
is explicit		2/2	6/8	1/4	0/2	2/3	1/3	0/4	12/26
is not explicit		0/2	2/8	3/4	2/2	1/3	2/3	4/4	14/26
Q7- Freedom for completing the procedure:									
Small		1/2	7/8	4/4	2/2	1/3	3/3	4/4	22/26
Great		1/2	1/8	0/4	0/2	2/3	0/3	0/4	4/26

Characterizing the experimental procedure

Table 6: Cross analysis associating several questions in the same laboratory manual. The results correspond to a number of laboratory manuals per 8 laboratory manuals corresponding to structuring task level level as the highest level of missing tasks.

	Number of laboratory manuals among the 12 manuals where the highest level of missing tasks is at structuring task level (Q5)
Q1: Question to be solved is explicit	10/12
Q6: Completion of the procedure is explicit	7/12
Q7: High degree of freedom	4/12

Characterizing the experimental procedure

Table 7: Criteria to evaluate the experimental design and its description by a procedure.

A. Relevance: the function of the experiment

External relevance between the hypothesis and the quantity to measure

Internal relevance: measurement strategy (methods and materials)

Quality of data acquisition: trueness and precision

B. Executability: the experiment in the laboratory conditions

Adequacy between the samples and the domains of validity of the measurement methods and materials

Observation of material constraints (availability, cost, feasibility, hazard control)

Observation of temporal constraints

C. Communicability: the description of the experiment

Completeness (level of explicitness)

Structuring

Presence of the adequate type of information

Characterizing the experimental procedure

Appendix

Table 2: The analysis grid used to assess laboratory manuals.

Question number	Question	Categories of answers	Explanations
Q1	In the laboratory manual, is the problem to be solved explicit?	The problem is totally explicit The problem is partially explicit The problem is implicit	This question deals with the presence of statements about the experimental goal to achieve by students. Is the procedure related to an explicit problem? We assume that if the problem to be solved is stated explicitly, students have a better chance to understand what they are doing.
Q2	What is the amount of tasks given in the experimental procedure?	Amount of tasks given in the procedure (by teachers): Nothing A little or average A lot or everything	The analysis of laboratory manuals will also show if the procedure is completely given by a teacher to students or if the students have to write (part of) the procedure.
Q3	In the experimental procedure, is there any	Presence of information concerning: Gestures	We sought any information in the procedure that is different from the expected description of experimental tasks: structuring tasks or

Isabelle/Girault 3/3/11 11:15
Mis en forme: Retrait : Gauche : 0 cm

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

Characterizing the experimental procedure

1 2 3 4 5 6 7 8 9	information, apart from the structuring tasks and the actions?	Theory Task explanation Result presentation Result interpretation	actions. This corresponds to either gestures (the gesture is part of the operation level, see Figure 2), or theory, explanations given about the tasks (what happens when performing this task), display and interpretation of results.
---	--	--	---

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Q4 to Q7: these questions only concern the laboratory manuals that include missing tasks.

12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	Q4 - Number of missing structuring tasks - Number of missing actions.	None Some of them All of them	We also analysed the procedure for any missing task; these are tasks that are not given by the teacher in the document but that have to be executed during the experiment. It is difficult to identify such gaps in laboratory manuals without being familiar with the learning context in which students will use the manuals / carry out the experiment. For example what appear to be gaps may be operations that the students already know about and just need to be reminded of, but there is no new information they need to assimilate. The teacher may also give additional information during the course.
29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49	Q5 Highest level of missing tasks.	Structuring tasks Actions Parameters	This is another way of presenting results of Q4. We wanted to identify the level of any missing tasks in the hierarchical task diagram. This will show if students have to write the procedure at a structuring task level, or if the structuring tasks are given in the

Characterizing the experimental procedure

			document and the students only need to define the actions.
Q6	When there are missing tasks, is the completion of the procedure explicitly required?	The completion of the procedure is explicit The completion of the procedure is not explicit	If students are meant to know that a task is missing in the procedure, there should be an explicit request for completion of the procedure.
Q7	Estimation of the freedom given to the students for completing the procedure	Small Great	We also wanted to evaluate the degree of freedom given to students to complete the procedure. This criterion was related to the variety of procedures that a student could imagine. If a unique procedure was expected from all the students, then the freedom was considered as small.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49