Sputnik to Smartphones: A Half-Century of Chemistry Education

ACS SYMPOSIUM SERIES 1208

Sputnik to Smartphones: A Half-Century of Chemistry Education

Mary Virginia Orna, Editor

The College of New Rochelle New Rochelle, New York

Sponsored by the ACS Division of the History of Chemistry

American Chemical Society, Washington, DC Distributed in print by Oxford University Press

Library of Congress Cataloging-in-Publication Data

Names: Orna, Mary Virginia, editor. | American Chemical Society. Division of the History of Chemistry.

Title: Sputnik to smartphones: a half-century of chemistry education / Mary Virginia Orna, editor, The College of New Rochelle, New Rochelle, New York; sponsored by the ACS Division of the History of Chemistry.

Description: Washington, DC: American Chemical Society, [2015] | [Oxford]: Distributed in print by Oxford University Press | Series: ACS symposium

series; 1208 | Includes bibliographical references and index.

Identifiers: LCCN 2015042294 (print) | LCCN 2015048192 (ebook) | ISBN

9780841230743 | ISBN 9780841230750 ()

Subjects: LCSH: Chemistry--Study and teaching--Western

countries--History--20th century.

Classification: LCC QD40 .S75 2015 (print) | LCC QD40 (ebook) | DDC

540.71--dc23

LC record available at http://lccn.loc.gov/2015042294

The paper used in this publication meets the minimum requirements of American National Standard for Information Sciences—Permanence of Paper for Printed Library Materials, ANSI Z39.48n1984.

Copyright © 2015 American Chemical Society

Distributed in print by Oxford University Press

All Rights Reserved. Reprographic copying beyond that permitted by Sections 107 or 108 of the U.S. Copyright Act is allowed for internal use only, provided that a per-chapter fee of \$40.25 plus \$0.75 per page is paid to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, USA. Republication or reproduction for sale of pages in this book is permitted only under license from ACS. Direct these and other permission requests to ACS Copyright Office, Publications Division, 1155 16th Street, N.W., Washington, DC 20036.

The citation of trade names and/or names of manufacturers in this publication is not to be construed as an endorsement or as approval by ACS of the commercial products or services referenced herein; nor should the mere reference herein to any drawing, specification, chemical process, or other data be regarded as a license or as a conveyance of any right or permission to the holder, reader, or any other person or corporation, to manufacture, reproduce, use, or sell any patented invention or copyrighted work that may in any way be related thereto. Registered names, trademarks, etc., used in this publication, even without specific indication thereof, are not to be considered unprotected by law.

PRINTED IN THE UNITED STATES OF AMERICA

Foreword

The ACS Symposium Series was first published in 1974 to provide a mechanism for publishing symposia quickly in book form. The purpose of the series is to publish timely, comprehensive books developed from the ACS sponsored symposia based on current scientific research. Occasionally, books are developed from symposia sponsored by other organizations when the topic is of keen interest to the chemistry audience.

Before agreeing to publish a book, the proposed table of contents is reviewed for appropriate and comprehensive coverage and for interest to the audience. Some papers may be excluded to better focus the book; others may be added to provide comprehensiveness. When appropriate, overview or introductory chapters are added. Drafts of chapters are peer-reviewed prior to final acceptance or rejection, and manuscripts are prepared in camera-ready format.

As a rule, only original research papers and original review papers are included in the volumes. Verbatim reproductions of previous published papers are not accepted.

ACS Books Department

Editor's Biography

Mary Virginia Orna

Mary Virginia Orna received her doctorate in analytical chemistry from Fordham University. She has served as Professor of Chemistry at the College of New Rochelle, New York, and as Editor of *Chemical Heritage* magazine and Director of Educational Services at the Chemical Heritage Foundation. She is an active member of both the ACS Division of the History of Chemistry and the ACS Division of Chemical Education. She has won numerous national awards for excellence in chemical education, including the George C. Pimentel Award in 1999. She was also a Fulbright Fellow for Israel in 1994-1995. She has authored or edited 15 books and numerous papers in the areas of chemical education, color chemistry, archaeological chemistry, and the history of chemistry.

Preface

This book describes the profound changes that occurred in the teaching of chemistry in western countries in the years immediately following the Soviet Union's launch of Sputnik, the first artificial Earth satellite, in 1957. With substantial government and private funding, chemistry educators introduced new curricula, developed programs to enhance the knowledge and skills of chemistry teachers, conceived of new models for managing chemistry education, and experimented with a plethora of materials for visualization of concepts and delivery of content. They also began to seriously study and apply findings from the behavioral sciences to the teaching and learning of chemistry. Now, many chemistry educators are contributing original research in the cognitive sciences that relates to chemistry education. This book, derived from the papers delivered at the Pimentel Award Symposium in honor of I. Dwaine Eubanks on 24 March 2015, documents this history over the past fifty years.

While Sputnik seemed to signal the dawn of far-reaching effects that would take place in political, diplomatic, and strategic, as well as in educational spheres, the seeds of these changes were sown decades before, mainly through the insight and actions of one individual, Neil Gordon, who, virtually singlehandedly, launched the ACS Division of Chemical Education and the *Journal of Chemical Education*. These two institutions provided the impetus for the United States to eventually become the undisputed leader in chemistry education worldwide.

However, the title, "Sputnik to Smartphones," in no way is intended to bookend a chronological time period; rather, it offers two punctuation marks in a century of unprecedented change and growth that prompts us to ask "what next?," and, "why?" and "how?" Each of us stands on the threshold and holds in our hands part of the answer to these questions.

Mary Virginia Orna

Professor of Chemistry
The College of New Rochelle
New Rochelle, New York 10805, United States
www.maryvirginiaorna.net (web)
(914) 310-0351 (cell) (telephone)
(914) 654-5302 (office) (telephone)
maryvirginiaorna@gmail.com (e-mail)

Chapter 1

Introduction: The Evolution and Practice of Chemical Education

Mary Virginia Orna*

The College of New Rochelle, New Rochelle, New York 10805, United States *E-mail: maryvirginiaorna@gmail.com

While the present volume had its origins in a symposium held at the 249th National ACS Meeting in Denver honoring Dwaine Eubanks, the 2015 Pimentel Award recipient, the content has been greatly expanded by each author to include additional material impossible to address in the brief time allotted to each oral paper. This introductory chapter outlines the rationale, background, goals, and coverage of the book. It also gives a brief history of the development of chemistry education, both prior to and following the launch of Sputnik. Since chemistry education is such a broad field, the discussion necessarily addresses the various types of students that study chemistry, both future professionals and general studies students, at the various levels of their education.

Introduction

This book describes the profound changes that occurred in the teaching of chemistry in western countries that followed the Soviet Union's launch of Sputnik, the first artificial Earth satellite, in 1957. It follows the trail of these changes right up to the present moment, when the use of new communications technology, such as smartphones, has supplanted the chalkboard. Subsequent to Sputnik, substantial government and private funding was made available to

science educators who developed new curricula and programs to enhance the knowledge and skills of science teachers, created new models for managing science education, advanced a plethora of materials for visualization of concepts and delivery of content. They also began to seriously study and apply findings from the behavioral sciences to the teaching and learning of science. Now, many science educators are contributing original research in the cognitive sciences that relates to STEMM (Science, Technology, Engineering, Mathematics, Medicine) education.

This is, as suggested by the title of this volume, a most appropriate time to reflect on the past half-century of chemistry education. The wake-up call came when a tiny "beep" from a basketball-sized object in the sky was heard round the world: "Up Goes a Man-Made Moon;" "Russia Wins the Race into Outer Space;" "Red Moon Over London" shouted the media of the time. And the changes since 1957 and the launch of Sputnik (Figure 1) have indeed been profound.

Figure 1. Sputnik I exhibit in the Missile & Space Gallery at the National Museum of the United States Air Force. U.S. Air Force Photograph.

The aim of this book is to use the past to inform the future and the chapter titles in the Table of Contents hold out that promise. While I am not in the habit of citing a Pope to support my remarks, there is one recent statement by Pope Francis that is uncannily apt in this regard: "This is perhaps among the most baffling paradoxes for a narrowly scientific mentality: in order to progress towards the future we need the past, we need profound roots (1)."

There were many reports on science education that followed Sputnik, starting with "A Nation at Risk," (2). This report was followed by the "Tomorrow" report prepared by the American Chemical Society (ACS) Chemical Education Task Force (3). A few years later, the American Association for the Advancement of Science (AAAS) report on "The Liberal Art of Science (4)," appeared, followed by many other commentaries by interested parties. These reports identified the problems and proposed strategies to address them. This volume will address which

of these problems still exist and which, if any, have been successfully addressed. And above all, it will focus on the new challenges that face chemistry education today.

In addition, to date, no single work has chronicled the remarkable changes of this half-century of inspiration and innovation—a half-century within which chemistry education advanced more rapidly than in any comparable time period in history. Lest we lose the gains that have been made, a select group of chemistry educators has set itself the task of documenting those changes for coming generations of chemistry educators. Each chapter in this book addresses an important component of the discipline authored by an individual who has contributed significant work in the field.

Jerry Bell (Chapter 2) discusses the two major chemistry secondary level projects, the Chemical Education Materials Study (ChemStudy) (5) and the Chemical Bond Approach (CBA) (6), as well as the appearance (on the tertiary level) of Sienko and Plane's (7) textbook (Figure 2), perhaps the most influential general chemistry text ever published. An overriding principle of all these developments was to get the science right and rigorous, so students would get a good foundation from the very beginning of their study of chemistry. Chapter 3 by Barbara Sitzman takes a look at the revolution in the high school chemistry curriculum and its concomitant influence on teacher preparation and the factors that have influenced its focus. These were chiefly changes in the student population and the implications of research on learning. Both changes led to programs that are more student-centered with emphasis on active student participation in their own learning. Inevitably, these changes affected, and were affected by, the astonishing growth of the two-year college sector, as discussed by Amina El-Ashmawy (Chapter 4), and the drive for science literacy and the presentation of science in a social context, documented in Chapter 5 by Truman Schwartz. A natural next step, addressed by Melanie Cooper (Chapter 6), is the need for evidence-based curriculum reform based on research on how people learn and how to better structure their learning experiences. The following three chapters, by Diane Bunce (Chapter 7), Loretta Jones and Resa Kelly (Chapter 8), and John Gelder, Michael Abraham, and Tom Greenbowe (Chapter 9), address conceptual understanding: how to enhance and assess it through visualization and inquiry activities based on simulations and animations. There follow in turn chapters on the impact of technology on chemistry education (Bob Pribush, Chapter 10), discovery approaches in the laboratory (Lucy Eubanks, Chapter 11), and research as a critical component of undergraduate chemistry education (Bert Holmes and Allie Larkin, Chapter 12). Patricia Smith (Chapter 13) looks at the evolution of standards in science education, and Tom Holme et al. (Chapter 14) discuss the trajectory of testing. This volume would not be complete without addressing the role of the synergism between ACS staff and governance, as documented by Ron Archer, Henry Heikkinen, and Martha Lester (Chapter 15), and the influence of all this activity on globalizing chemistry education, as discussed by David Waddington and Henry Heikkinen (Chapter 16). Finally, Dwaine Eubanks (Chapter 17) summarizes the challenges that the next generation of chemistry educators faces in the years ahead.

Figure 2. A familiar image to many college teachers of a "certain age": a battered copy of Sienko and Plane's 1961 edition of "Chemistry". (Used with permission of ©McGraw-Hill Education, LLC.)

How Things Were Then

Teaching is a very complex human activity. In fact, in medieval times, it was asserted that the unique and most important of all human activities was to teach (8)! If the purpose of teaching chemistry is to help students learn chemistry content, improve their critical thinking skills, appreciate the world about them, and develop or maintain a positive attitude toward science, steps must be taken to assure that the strategies teachers use do this for every student. A great deal of research has been done on devising and improving these strategies, particularly with respect to content learning and problem solving. Bywords in the past were "information processing," "constructivism," and "conceptual change models." The focus was on effective classroom strategies such as questioning, using analogies and models, concept mapping, collaborative learning, real world applications, and demonstrations.

However, during the last few decades of the 20th century, chemical education underwent a paradigm shift the likes of which had not been seen since the days of Lavoisier and Liebig. The drastically changed needs of students, recognition of a vast variety of learning styles and cultural differences, coupled with the demands of the chemical profession and of government, made chemical educators realize that they could no longer rely on strategies that had worked so well in the past – or had they? Whole new ideas, concepts, technological tools, communications possibilities, communities of change, etc. opened up the challenge of putting chemical education research into practice at every level. Concomitant advances in parallel disciplines, such as the cognitive sciences, have served to enrich and enhance understanding of how students learn and how we can find out how and what they learn. It is necessary to review the history of how things were and why understanding this history can help to chart a trajectory into the future.

Sputnik Comes on the Scene

Part of the title of this volume refers to Sputnik and smartphones. One might ask what the significance of these two reference points is? Are they simple markers used to delineate a time period, or are they indicators of more profound changes, of cause-and-effect scenarios that demanded response? One can argue on both sides of this question – they are convenient markers, and yes, there is a certain causeand-effect ripple (some might say "tidal wave") coming from the launch of Sputnik (traveling companion, in Russian) in October, 1957. The U.S. government, under the Eisenhower administration, reacted swiftly and decisively in the wake of the event. Some say that the reaction was a panic attack precipitated by the media and by politicians seeking election, exploiting the fears of a traumatized public (9).

Nevertheless, if we examine the chemical literature in 1957, we find that a landmark conference held at Reed College in Portland, Oregon, sponsored by the ACS Division of Chemical Education and supported by the Crown Zellerbach Foundation and which ultimately led to the Chemical Bond Approach (CBA) (10), actually preceded Sputnik's launch by four months! Though the publication of the report (11) and the subsequent suggestions for its implementation (12) did not appear in the Journal of Chemical Education (the Journal) until the following year, the chemical education community was well ahead of the game. What followed from Sputnik was the abundance of governmental support, largely from the NSF, that fell into the hands of chemical educators who were already poised on the brink of rethinking and reform. The event and its consequences are well-documented in Bill Kieffer's thoughtful report on the occasion of Tom Lippincott's retirement as Editor of the Journal (13). Bill remarks:

"We chemists were more than ready for the support of fund granting The Division of Chemical Education had been running institutes to get high school and college teachers together for five years before NSF sponsored its first summer program."

And he adds, usually with "minimal support."

What followed in 1962 was CHEMS (Chemical Education Materials Study) and summer institutes to help high school teachers become familiar with the new approaches. And these programs had a significant influence on students' first experience with chemistry; they came to understand that first and foremost, chemistry was an experimental science by doing real chemistry in their laboratories.

Bill also described two other phenomena that were forces for change during his tenure as Editor of the *Journal* (1955-1967): Trickle-down and Renaissance. By "Trickle-down" he is referring to professors' realization that they were actually teaching undergraduates what they themselves had learned in graduate school, which, he remarked, had always happened to some extent, but never to the degree he observed during the decade referred to. And Renaissance refers to what happened to approaches to inorganic chemistry, namely, collaborations between experimentalists and theoreticians to build theories that correlated and predicted structural information.

If nothing else, we can see that in the period immediately preceding and following Sputnik, the chemical education community was doing as it always had done, but with far more support from the government for doing so. To what does chemical education owe the vision it had that enabled it to ride and to welcome the Sputnik wave with ease? For the answer to this question, we have to dig farther into the past.

Legacy of Influential Chemical Educators of the Past

There is no contest that the acknowledged mover and shaker with respect to nationally organized chemical education was Neil Gordon (Figure 3). In his own words (14) he describes how he attended his first ACS meeting in Rochester, NY, heard a paper given in the physical chemistry division by Edward Ellery on undergraduate research, and immediately sought to encourage more papers of this type at future meetings in a separate section devoted to education. Gordon first discussed this matter with the ACS Secretary, Charles Lathrop Parsons (1859-1954), who was initially negative. Parsons did not believe that there was a critical mass of chemists interested in chemical education. However, Gordon overcame this barrier and received great encouragement from the then-President of the ACS, Edgar Fahs Smith (Figure 4). Smith agreed to the establishment of a Section of Chemical Education and even agreed to be Chair of the new section if Gordon would be secretary and prepare a program for the fall, 1921 meeting in New York.

Figure 3. Left: Neil Elbridge Gordon (1886-1949). Image on the website of Wayne State University; Right: Edgar Fahs Smith (1854-1928), 1921 ACS President. Courtesy Edgar Fahs Smith Memorial Collection, Kislak Center for Special Collections, Rare Books and Manuscripts, University of Pennsylvania Libraries.

A successful New York meeting led to others, and in 1924 the Section became the Division of Chemical Education. Meanwhile, two important developments took place: the realization that a national committee on the chemistry curriculum was necessary to correlate high school and college chemistry courses, and the difficulty members of the section were having in finding appropriate journals in which to publish their reports. Thus the idea of an independent journal was born, and carried to fulfillment with the first issue in 1924. Neil Gordon was the first Editor; the first issue consisted of 20 pages. Financial responsibility was assumed by the Section of Chemical Education as a stand-alone undertaking of what would shortly become the Division of Chemical Education. In his first editorial, Gordon outlined what he saw as the four most important functions of the Journal:

- a medium of communication for chemistry teachers;
- a medium to circulate significant reports, reforms, and studies;
- a medium to encourage research among teachers to provide an investigational atmosphere in chemistry classes; and
- a medium to provide teachers and students opportunities to keep in close touch with the ACS and other similar professional organizations (15).

While the fledgling *Journal* could struggle along with a limited subscription base and number of pages, it would never have risen to national status in so short a time if it were not for the unlooked-for support of Francis P. Garvan (Figure 4), the Director of the Chemical Foundation from 1919 until the time of his death. Garvan had a vital interest in chemical education and found the means to support the *Journal* through its first 9 years, helping its circulation to grow from 0 to 9,000

and its size to grow from 200 pages to 3,000 pages during that time. Garvan, who might well be called the *Journal*'s "angel" in the wings is the only non-chemist to have received the ACS's highest honor, the Priestley Medal, in 1929. At that time, he was hailed by ACS President Irving Langmuir (1881-1957) as "a man who has taken a part in the advancement of chemistry in America greater than would have been possible to any professional chemist (16)." And we would certainly be remiss if we did not recognize the contributions of Harvey Mack, President of Mack Printing, to the *Journal*: he used his personal credit to back as much as \$20,000 in unpaid bills that carried the *Journal* through the depression years (17).

Figure 4. Francis P. Garvan (1875-1937). Reproduced with permission. http://pubs.acs.org/cen/priestley/recipients/1929garvan.html. Copyright 2008 American Chemical Society.

In September, 1957, just one month prior to the Sputnik event, Norris W. Rakestraw (1895-1982), Editor of the *Journal* from 1940 to 1955, addressed the Division of Chemical Education with several remarkable observations (18). First, Rakestraw (Figure 5) observed that the term "chemical education" was unheard of prior to 1921, when the Section (later Division) of Chemical Education was organized. Secondly, he recognized that chemical education is concerned with all aspects of the chemical profession, including not only content, but also establishing standards of accomplishment, a code of ethics, and qualifications for admission. Finally, he noted that chemistry was the first scientific field to organize its educational implications in this way, and that its accomplishments in this direction have profoundly influenced other fields, among which are physics, biology, geology and engineering.

Figure 5. Norris Watson Rakestraw, Journal Editor, 1940-1955. Reprinted with permission from Kraus, C. A. J. Chem. Educ. 1940, 17, 359-361. Copyright 1940. American Chemical Society.

Essentially, what Rakestraw said loud and clear was that chemistry had pioneered in establishing a solid educational platform over three and one-half decades prior to Sputnik, and any action on the part of the chemical education community, post-Sputnik, would be driven by CONTINUITY, not by reflex REACTION. It is well to keep this in mind as we examine the five decades following Sputnik. They turn out to be decades in which chemists did what they had always done, but better, and with an eye on the signs of the times.

Evidence of Continuity

The "Sputnik furor" in Washington did not last. A little more than a year after the event, the January 5, 1959 *Chemical & Engineering News* reported that even though Americans were faced with the unnerving prospect that they were behind in the space race, by the end of January, 1958, the excitement had begun to fizzle out (19). Initially, when the public was up in arms over the sad state of science education in the U.S., Washington reacted with a number of measures:

- The Senate aimed at creating an all-embracing Department of Science with Cabinet status;
- The President's Science Advisory Committee found itself reporting directly to the White House;
- The Senate Sub-Committee on Preparedness questioned top scientists about why the U.S. had lost the technological battle;
- The National Education Association put in a bid for a massive, permanent program of financial support at all levels;

- Over a dozen bills on education began to make their way through the House:
- Admiral Hyman E. Rickover called for uniform educational standards (something we are still struggling with today).

However, by the time that Congress adjourned in August, it had managed to pass a stripped-down, \$900 million National Defense Education Act that was declared the biggest boost to U.S. education in 1958 – despite the fact that two very important issues remained unaddressed: overcrowded classrooms and an enormous teacher shortage. At the same time, due to the implementation of the act, hundreds, if not thousands, of chemistry teachers began to attend summer institutes that allowed them to update, network, and generally improve the quality of both the content and methodology of their courses, especially the laboratory.

In the previous section, we argued for the continuity of chemical education practice from 1921 through the war and post-war years. How can we discern evidence of a continuation of this practice as we traverse the decades from Sputnik to Smartphones? Several sources are available to us, chief among which is the content of the *Journal of Chemical Education*.

Chemical Education Practice from Sputnik to Smartphones

Practice as Evidenced by the Changing Content of the *Journal of Chemical Education*

Far along in the time span of this volume, 40 years after Sputnik and on the cusp of the advent of Smartphones, J. J. Lagowski, past-Editor, published a prescient piece, looking ahead to the 21st century from the background of the previous century. In doing so, he marked out milestones in the *Journal*'s journey into the future (20). Here are some of the areas he highlighted.

According to Neil Gordon, the first Editor of the Journal, one of its most important functions was "to encourage community of effort in any instituted reforms, furnishing a medium through which significant reports, studies, and experiments will be given wide circulation." The 1924 first volume took up this goal immediately, publishing articles on the need for trained teachers in chemistry, the high school chemistry course, teaching freshman chemistry, correlation between the high school and college curriculum, and education of the public at large. Subsequent volumes of the Journal continued to grapple with these issues and with many more. In 1946, the first description of a laboratory course for undergraduates appeared. In 1982, Project SERAPHIM, a model system for disseminating instructional materials in chemistry, was inaugurated. It eventually morphed, in 1988, into JCE: Software, a vehicle for the publication of creative work expressed as computer programs. In 1994, the *Journal* published the report of the task force on research in chemical education (to be discussed below), and has published a growing number of papers on this topic ever since. The Journal continued to break new ground by keeping its readers current on questions of assessment, standards, technology, curriculum, professional training, and a host of other chemistry education issues. Lagowski observed: "Teaching about chemistry must accommodate to the description of a moving target because the discipline is constantly evolving in unpredictable...ways."

Practice as Evidenced by Changes in Chemistry Textbook Content

How the paradigm shift in textbook content took place did not arise from government mandate, did not enjoy copious funding, was not in response to the advent of Sputnik or any other external factor. It was the initiative of two chemistry professors who did not like what they found in their current text, and decided to do something about it. Michell Sienko and Robert A. Plane set down in a sort-of manifesto what they wanted to see in a textbook and set about creating their own. The book was self-published with a future that hung by the thread of a personal bank loan. Both the Sienko and Plane families got thoroughly involved in such necessities as creating the figures and the indices for the text. Originally intended for their own classes, word got out and spread like wildfire; the book went into four subsequent editions published by McGraw-Hill (21).

What was so great about the text? For one thing, the students and professors both liked it. The text matched professors' lecture notes. But above all, it put theory before description; reason before fact – and this stimulated the intellectual taste buds of both student and teacher. The important thing is that this one small step by two persons passionate about teaching chemistry started an avalanche that continues to this day in terms of not only textbook content, but all the technological and pedagogical aids that accompany the modern textbook.

Practice as Evidenced by Viewing Chemical Education as Part of a Much Broader Spectrum

Following Sputnik, the knee-jerk reaction of the chemical education community was to seize the opportunity held out by U.S. government funding to develop quality curricula aimed at the education of the potential scientist or engineer. Only gradually, as college and university chemistry departments began to realize that there were other folks "out there," potential voting citizenry whose scientific education could only benefit the cause of science by increasing the population of the science-literate public. Courses began to be developed that, unlike those based on the Sienko and Plane model, linked chemistry, and in particular its applications, to other disciplines such as art, forensics, history, sociology, and even music (22). This development led to greater student interest and to the realization that chemistry is embedded in the social context in ways that needed greater exploration. As a result, certain pedagogical innovations developed that have proven to be effective in the education of chemists and other scientists as well. In this the ACS Education Division has taken the lead in developing such texts as *ChemCom* (23) and *Chemistry in Context* (24).

Practice as Evidenced by Changed Approaches to the Chemistry Laboratory

At some colleges and universities, the very existence of the chemistry laboratory is at risk or, in some instances, it is already dead. Much of the

reason for this situation is attention to the bottom line: laboratory instruction is expensive. Another reason may very well be that in the eyes of administrators, the laboratory experience is a worthless exercise in verification of already known facts, at best, and a safety hazard too risky to maintain, at worst. However, the vast majority of chemistry educators believe that hands-on experience is an opportunity for students to deepen their understanding of chemical concepts, as well as an assessment tool for teachers. Over the years, the laboratory has evolved from a series of verification activities to student-designed, inquiry-based, multi-faceted learning projects, with most laboratory courses falling somewhere between these two poles. New approaches to the chemistry laboratory course will hopefully not only focus on what students stand to uniquely gain from a laboratory experience, but also to justify the laboratory's pedagogical value. In his editorial in the August, 2010 issue of the Journal, Norbert Pienta issues a call to arms (actually a "call to labs") to the chemical education community: do something to justify your belief that the laboratory experience is one of the most (some would say "the most") valuable method in helping students learn chemistry (25). He also points out that the *Journal* has played a seminal role in promoting and disseminating laboratory content and best practices -over 10,000 articles on this subject are in the *Journal*'s archival material.

Practice as Evidenced by Recognizing the Importance of the Cognitive Disciplines

Karen McKibbin, an exemplary teacher featured in the *SourceView* videos (26), shares this thought:

Over the years, my chemistry teaching has changed. In the beginning, I felt that coverage of all topics in the book was most important, whether the students truly understood them or not. But now, I firmly believe that if I cover just a few concepts, and they have a genuine understanding of those concepts, that provides the foundation for the further advancement of their knowledge.

Unfortunately, conceptual understanding did not have pride of place in a teacher's priority list, largely because of external pressures to cover the book and to have students do well on examinations. Teachers were rarely evaluated on how well they taught critical thinking skills or an understanding of the nature of scientific inquiry. If a student could successfully calculate the molarity of a solution, what need was there for that student to understand the difference between dilute and concentrated solutions on a particulate level? How many students could easily manipulate the algorithms of the gas laws without having the faintest idea of what a gas really was? It took a concerted effort by chemical educators doing research into the process of teaching and learning that mathematical problem-solving skills did not equate with understanding chemical concepts. The changes in teaching tools over the past decades to implement conceptual understanding in the classroom was truly revolutionary (27, 28)!

Practice as Evidenced by More Emphasis on Student and Faculty Research

An emerging (29), and still developing (30), theme has been the inclusion of a research experience as a central component of an undergraduate chemistry curriculum. Over a half century ago undergraduate research between a faculty mentor and undergraduate students could be found on islands of exceptional activity that were primarily located in private liberal arts colleges. In the following decades undergraduate research evolved beyond the small college environment to include some or all of the following: 1. Addition of a "cap-stone" undergraduate research experience as a requirement for graduation. 2. Revision of "cook-book" laboratory experiments into "research focused" experiments. 3. Inclusion of a semesters long research project into traditional laboratories. 4. Movement of undergraduate research experiences to early in the four-year curriculum. These four are not an exhaustive list but chemistry faculty have been leaders in these, and other, revisions that are now impacting many disciplines on college campuses (31).

Practice as Evidenced by the Growing Subdiscipline of Chemical Education Research

It is only from about 1970 that chemical education began to establish a research base. Even today, some educators, including some chemical educators, may, at this point, ask if associating chemical education with research is an oxymoron. What does education have to do with research anyway?

To address this question, the Executive Committee of the Division of Chemical Education appointed a Task Force to draft a document that defines chemistry education research. The members of the group were J. Dudley Herron (Chair), Diane Bunce, Dorothy Gabel, and Loretta Jones. Their report appeared in the *Journal* in 1994 (32).

The report began by asking if chemistry educators, like other university educators, were both teachers and scholars, and if scholars, what kind of scholarship did they engage in, and how could it be evaluated? Referencing Ernest Boyer's (33) seminal work on offering a new paradigm that recognized the full range of scholarly activity by college and university faculty, they discussed his broadened definition of scholarship as being of four types: scholarship of teaching, scholarship of integration, scholarship of application, and scholarship of discovery. They then proceeded to describe research in chemistry education along these four lines, realizing that often previous definitions of scholarship recognized only scholarship of discovery.

They then moved in to define the domain of chemistry education research, distinguishing research in chemistry education from other chemistry education activities, and research in chemistry education from other research in chemistry. With respect to the latter, they recognized these differences:

- Focus and goal
- · Guiding theories
- Tools of measurement

Degree of quantification

In the foreword of another work ((26), p. xv), Dorothy Gabel, a member of the Task Force, asserted that chemical education research provides insight for chemistry instruction at all levels of the chemistry educational enterprise, and that it is only through prolonged teaching and research in a specific subject that an individual becomes insightful. She expressed the hope that research-based models and practice would promote the change needed in the educational enterprise. Several such models have since been suggested featuring qualitative research designs (34) and the particulate nature of matter (35).

Subsequent to the work of the Task Force, the *Journal* established a separate content section called "Research: Science and Education" and it was in that section that the growing number of articles designated "Chemical Education Research" were housed. Presently, they are grouped together and designated as such, but without a specifically separate section. A total of 31 articles labeled "Chemical Education Research" appeared in the 2014 volume of the *Journal*.

Practice as Evidenced by Educational Reforms in Standards and Assessment

The launching of Sputnik in 1957 renewed interest in K-12 science education, but it wasn't until the 1990s that the standards movement gained traction. Standards provide a framework defining the science that is important for all students to know, understand, and be able to do, but they do not define curriculum. The first science standards document, *National Science Education Standards*(NSES) (36), was published in 1996 and led to the unveiling of the *Next Generation Science Standards* (37) in 2013. Both also emphasize a change in the way science is taught (38). Many states have created benchmarks specifying what students at each grade level should know, understand, and be able to do. Most chemists and chemical educators agree that an important outcome of instruction is the understanding of the "big ideas" of chemical science. For example, the NSES emphasizes that students should be able to move successfully in the spheres: macroscopic phenomena, microscopic explanations and symbolic/mathematical representations.

Closely allied to standards is the issue of assessment. Probably no aspect of teaching has commanded more attention in the past two decades than assessment. Assessment is generally divided into two types: summative--assessment of learning, and formative-- assessment for learning. Summative assessment includes among other things standardized testing that may either be voluntary or mandated. The basic rationale for assessment is to find out if students have actually attained the desired instructional outcomes. For example, testing for understanding requires the student show evidence of the ability to transfer what was learned to a new situation.

As a discipline, chemistry provides an unusual means for investigating how trends in testing influence and are influenced by educational reform developments. The existence of the ACS Exams Institute for the past 80 years has provided a platform for developing student testing enhancements, and as a result it now also

serves as a source of artifacts for the trajectory of testing and assessment within chemistry education (39).

Both standards and assessment have undergone an evolution over the past few decades that will be discussed in this volume.

Practice as Evidenced by Adaptation to New Technologies

In early 1989, the Fund for the Improvement of Postsecondary Education (FIPSE) lectures were published in the *Journal* (40). They discussed the impact of technology on the chemistry curriculum, concluding that effective application of digital technology would shift the educational process more toward student learning and away from teachers teaching (20). While this conclusion is still true today, chemical educators are grappling with a technology explosion that one could hardly anticipate in 1989.

Phenomenal technological advances have impacted the delivery of chemistry to students in ways that have yet to be fully exploited or even imagined by the chemistry education community. Instant feedback, multiple formative assessment loops, 3-D visualization and animation to aid conceptual understanding, interactive classroom environments, computer communication with the instructor and among fellow students, online courses that allow scheduling flexibility unheard of before, attention to different student learning styles and levels via digital devices – all these and more in a total digital environment have totally transformed chemistry education, at least in the developed world. Who could have imagined even a couple of years ago that a Smartphone could be coupled with a microscope to carry out a laboratory activity (Figure 5)? Technology has also given instant access to references and journals, bringing the digital library directly into the college dormitory. While there are many up-sides to the advent of technology, down-sides include questionable websites and the need for discernment in how to use and to interact with the information highway. Back in 1995, then-Editor of the Journal, J. J. Lagowski, cautioned educators from thinking of technology as a panacea for all ills (41).

Practice as Evidenced by Cross-National Influence of Curricular Approaches

It is no secret that results of international studies on science achievement reveal that students in the United States score lower in chemistry than students in most other industrialized countries, and also in some developing countries. This indicates that we have a lot to learn about teaching and learning from our colleagues around the world. Fortunately, international and regional organizations such as the United Nations Educational, Scientific and Cultural Organization (UNESCO) and the European Commission (EC) have a history of encouraging new developments in chemistry education around the world. In doing so, they have impacted awareness of chemistry in a socioeconomic context and the development of concomitant curricula that looks at the global picture and the future needs of the entire human race. Beginning in 1977, International Union of Pure and Applied Chemistry (IUPAC) has been pro-active in organizing the biannual International Conferences on Chemical Education (ICCE). A large cadre

of American chemical education professionals regularly attends these meetings, promoting international collaboration on numerous themes including ethics, health, and the environment. The stated goals of the 2014 conference, held in Toronto, Canada, were twofold:

- to investigate how best to forge global links in the chemistry teaching and learning communities;
- to consider best practices in exploiting technological advances in communications in order to establish innovative learning partnerships.

Figure 5. Universal Smartphone Adapter. Courtesy Carson Optical, Ronkonkoma, NY.

The program symposia focused on communication among chemistry professionals, educators, students and the public (42).

Practice as Evidenced by National Award Winners in Chemical Education

The American Chemical Society grants six awards that are associated, at least with respect to their purpose and scope, with chemistry education. They are the ACS Award for Achievement in Research for the Teaching and Learning of Chemistry (RTL), the ACS Award for Encouraging Disadvantaged Students into Careers in the Chemical Sciences (EDS), the ACS Award for Encouraging Women into Careers in the Chemical Sciences (EWC), the ACS Award for Research at an Undergraduate Institution (RUI), the George C. Pimentel Award in Chemical Education (Pimentel), and the James Bryant Conant Award in High School Chemistry Teaching (Conant). The individuals who receive these awards typically, but not always, present their award addresses before the Division of Chemical Education at the national meeting at which the award is received. Each awardee is given a plaque which contains a citation, a pithy phrase that conveys

the essence of the awardee's accomplishment and, presumably, this citation is a clue to best practice in chemistry education. Following up on this assumption, Table 1 is a distillation of numerous citations for each of the five awards. It may be instructive to look these over to see if any themes or keywords "pop out." One over-arching theme is that of decades-long dedication and commitment: a chemistry education best practice is not a quick fix. A second theme is personal investment: words like energy, passion, enthusiasm, dedication, courage, selfless, conscientious and sustained leap to the foreground. Another theme is relationship: mentoring, advocacy, support, fostering and collaboration speak to that. Another theme is intellectual development: conceptual, instructional effectiveness, science literacy, understanding, problem-solving, creativity. An additional theme is institutional impact: leadership, policy making, program development, advancement. Another discernible theme is motivational: stimulate, inspire, vision.

Clearly this list is partial: many of these awards have been in existence for decades, and certainly reasons for the selection of successful candidates have changed with changing insights into sociological and educational needs. Nevertheless, we can see a pattern of best practice emerging even from this very partial sample that chemistry education best practice distills down to the ACS vision: "Improving people's lives through the transforming power of chemistry."

Table 1. Citation Excerpts from Six Major ACS Awards Associated with Chemistry Education

RTL	EDS	EWC	RUI	Pimentel	Conant
Identifying learning difficulties in a wide range of conceptual areas	Extraordinary commitment & personal mentoring	Limitless passion and ded- ication; courage in promoting diversity	Conscientious mentoring and sustained research productivity	Selfless dedication to mentoring chemistry educators	Uniquely able to stimu- late young minds; ad- vancement of science education.
Research on instructional effectiveness of multimedia	Tireless dedication, immeasur- able im- pact, valued leadership in breaking down barri- ers	Dedicated & effective mentoring of women chemists at critical career points	Career-long commitment to fostering research	Inspi- rational teaching, innovative instruc- tional lead- ership, in- fluential writing & assessment	Inspired 2 generations of pro- fessional chemists; spreading scientific literacy, exchange programs

Continued on next page.

Table 1. (Continued). Citation Excerpts from Six Major ACS Awards
Associated with Chemistry Education

RTL	EDS	EWC	RUI	Pimentel	Conant
Understanding of particulate nature of matter	Creating policy and programs promoting diversity, and being a role model	Establishing scholarships for under-represented young women and as a mentor	Mentoring of undergradu- ates while de- veloping cre- ative, versa- tile method- ology	Collaborative endeavors toward recognition of chemistry education as a discipline.	Excellent chemistry teacher with no bounds. Makes chem. educ. acces-sible for all.
Problem solving and representa- tion-al tech- nology	Mentoring disadvan- taged stu- dents at all levels	Decades of advocacy for women in chemistry	Mentoring toward professional careers	Develop- ment of in- novative technology programs	Enthusi- asm, ded- ication, effective- ness, cre- ativity
Seminal work on problem solving and misconcep- tions	Insightful mentoring, coaching, role modeling	Tireless dedication to breaking down barriers	Numerous student- coauthored investigations	Lifelong commit- ment, vi- sion and leadership	Master teacher, champions demonstra- tion &labo- ratory
Fundamental insights to enhance learning chemistry	Tireless effort, personal dedication and commitment	Energy, and pas- sion in support- ing, men- toring, en- couraging, advocating for women	Superlative 3 decades of ac-com- plishment in guiding un- dergraduate research	Innovative leadership in curricu- lum devel- opment, teaching and learn- ing world- wide	Motivating students, developing extraordi- nary labo- ratory exer- cises

Conclusion

We have arrived at the era of the smartphone and all that it implies in terms of society, communication, teaching, and learning. Most teachers expect that these phones be turned off during class periods, but there are some exceptions: a recent one in my classroom was a student who insisted on maintaining contact with the outside world because her child was ill and she was expecting a call from the doctor. Ironically, smartphones are manifestly a means of communication that seem to isolate (43), more than connect, people (Figure 7).

Figure 7. Isolating Effect of a Means of Communication.

There are many students (and undoubtedly some adults) who have little or no memory of life before smartphones. This situation leads to a loss of a sense of history, as implied in Figure 8. Indeed, our present students cannot imagine a time when instant answers right at one's fingertips were not an ordinary part of life. How does today's chemistry educator address this situation?

Figure 8. A Sense of History? Reproduced with the kind permission of HopeNChange Cartoons.

In 1973, Alan Kay, one of the early computer innovators, said succinctly, "The best way to predict the future is to invent it" (44). This is a challenge for chemistry educators to take up – take control rather than let oneself be controlled by circumstances. However, we must do so with a sense of history so we can discern the trajectory of our journey. One of the most insightful analyses of where we have been and where we are going was done by Joe Lagowski in his 1998 paper, already referred to (20), in which he defines changing educational paradigms as outlined in Table 2.

Since nearly 20 years have elapsed since Joe analyzed the situation, some changes have to be made to the table, at least to the vocabulary and the possibilities outlined in the third column. However, Column 2, the new paradigmatic model, is most important. Exploration has replaced classroom lectures – a real call to action in terms of how teachers foster exploration that is well-planned and that has a goal and rationale. Apprenticeship has replaced passive absorption. Active participation in developing skills by hands-on practice presumably leads to active absorption and, hopefully, to lifelong retention. Team learning replaces individual work. If our learning philosophy is based on creativity, then we must foster collaboration. According to Walter Isaacson, "innovation comes from teams more often than from the lightbulb moments of lone geniuses....every era of creative ferment...had [its] institutions for collaborative work and...networks for sharing ideas (45). Replacing the image of the teacher as omniscient with that of a "guide at the side" must be a great relief for all of us. No one is omnisicent anyway, and in this model we become learners along with our students. In fact, this is the only way to deal with the *new* that we encounter every day in fast-changing content. And of course, the diverse nature of our students makes it necessary that we be aware of different learning styles and be prepared to apply different methodologies and tools. And, of course, this developing educational system would be impossible to effect without the use of every technological tool at our disposal. Casting a look back at the various practices already under way, the chemical education community is in a good position to invent its own future. And as T. S. Eliot reminded us in "Little Gidding," we arrive back at the beginning and see it as if for the first time. These literally are Joe Lagowski's last words in the Journal:

[W]e are what we are and we are doing what we do because it cannot be otherwise; we serve the needs of chemistry teachers at all levels because of the singular event experienced by Neil Gordon when he heard a paper at the 1921 meeting of the ACS in Rochester, New York. That event ultimately led to the creation of the Division of Chemical Education and the Journal of Chemical Education (46).

Table 2. Changing Educational Paradigms*. Copyright 1998, American Chemical Society.

Old Model	New Model	Technology Implications	
Classroom lectures	Individual exploration	Networked PC with access to information	
Passive absorption	Apprenticeship	Requires skills develop-ment of simulation	
Individual work	Team learning	Collaborative tools and email	
Omniscient teacher	Teacher as guide	Access to experts over network	
Stable content	Fast-changing content	Networking and publishing tools	
Homogeneity	Diversity	Requires variety of access tools & methods	

^{*} Adapted with permission from Reference ((20), p. 433).

Acknowledgments

The author is deeply indebted to Rico Gore, ACS Staff, for providing a list of citations for each of the ACS awards discussed in this chapter. Thanks, too, go to Henry Heikkinen for lending his fine editorial insights to many of the chapters in this volume.

References

- Address of Pope Francis to the Council of Europe; Strasbourg, November 25, 2014.
- 2. A Nation At Risk: The Imperative for Educational Reform, Superintendent of Documents; U.S. Government Printing Office, Washington, DC, April 1983.
- 3. Tomorrow. The Report of the Task Force for the Study of Chemistry Education in the United States; American Chemical Society: Washington, DC, 1984
- 4. AAAS Publication no. 90-13S, 1990. http://www.aaas.org/sites/default/files/migrate/uploads/the liberal art of science.pdf (accessed May 7, 2015).
- 5. Campbell, J. A. Chemical Education Materials Study. *J. Chem. Educ.* **1961**, *38*, 2–5.
- 6. Bennett, L. M.; Pyke, B. K. A Discussion of the New Chemistry Programs (CHEMS and CBA) and the Traditional Programs in High School. *Sch. Sci. Math.* **1966**, *66*, 823–30.
- 7. Sienko, M. J.; Plane, R. A. *Chemistry: Principles and Properties*; McGraw-Hill Book Co.: New York, 1961.
- 8. Dufferova, A. In *The Function of Metaphor in Medieval Neoplatonism*; Mičaninová, M.; Hajdučeková, I., Eds.; Pavol Jozef Šafárik University Press: Košice, Slovakia, 2014; Vol. 51–64, p 58.

- 9. Mieczkowski, Y.. Eisenhower's Sputnik Moment; The Race for Space and World Prestige; Cornell University Press: Ithaca, NY, 2013.
- 10. Westmeyer, P. The Chemical Bond Approach to Introductory Chemistry. *Sch. Sci. Math.* **1961**, *61*, 317–322.
- 11. The Reed College Conference on the Teaching of Chemistry. *J. Chem. Educ.* **1958**, *35*, 54–55.
- 12. Strong, L. E.; Wilson, M. K. Chemical Bonds: A Central Theme for High School Chemistry. *J. Chem. Educ.* **1958**, *35*, 56–58. It is worth noting that of the 9 members of Sub-committee C, the group that first discussed and outlined the details of what would become the CBA proposal, 5 were high school teachers.
- 13. Kieffer, W. F. Sputnik, Trickle-down, and Renaissance. *J. Chem. Educ.* **1980**, *57*, 31–32.
- 14. Gordon, N. E. The Section, the Division, and the Journal of Chemical Education: A Brief Historical Retrospect. *J. Chem. Educ.* **1943**, *20*, 369–372, 405.
- 15. Gordon, N. E. Editor's Outlook. *J. Chem. Educ.* 1924, *1*, 1-2. In addition to his service to chemical education as founder of the Division and Journal, Gordon is also the founding director of what is now known as the Gordon Research Conferences. See https://www.grc.org/governance.aspx (accessed May 8, 2015).
- 16. Chemical and Engineering News Special Issue: 1929. F. P. Garvan (1875–1937). http://pubs.acs.org/cen/priestley/recipients/1929garvan.html (accessed May 8, 2015).
- 17. American Chemical Society. From Past Issues: The More Things Change... *J. Chem. Educ.* **1998**, *75*, 1506.
- Rakestraw, N. W. Chemical Education Then and Now. J. Chem. Educ. 1958, 35, 18–20It should be noted that during his tenure as Journal Editor, Rakestraw succeeded in rendering it debt-free and doubled its subscription base.
- 19. American Chemical Society. The Chemical World: 1958-59. *Chem. Eng. News* **1959**, *37* (1), 47–48.
- 20. Lagowski, J. J. Chemical Education: Past, Present, and Future. *J. Chem. Educ.* **1998**, *75*, 425–436.
- 21. Borman, S. History and Influence of Sienko & Plane and Morrison & Boyd Detailed at Symposium. *Chem. Eng. News* **2005**, *83* (41), 44–51.
- 22. See the January 2015 issue of the Journal of Chemical Education for some contemporary examples. *J. Chem. Educ.* **2015**, *92*, 46–85.
- 23. American Chemical Society. *Chemistry in the Community*, 6th ed.; W. H. Freeman & Co.: New York, 2011. This textbook is recognized as the most successful NSF-funded project ever published.
- 24. American Chemical Society. *Chemistry in Context*, 8th ed.; McGrawHill Book Co.: New York, 2014.
- 25. Pienta, N. Editorial. J. Chem. Educ. 2010, 87, 763.
- 26. Orna, M. V., Ed. *The New Chemsource*. ChemSource, Inc.: New Rochelle, NY, 2010. www.thenewchemsource.org (accessed May 7, 2015).

- 27. Gilbert, J. K.; De Jong, O.; Justi, R.; Treagust, D. F.; Van Driel, J. H., Eds.; *Chemical Education: Towards Research-Based Practice*; Kluwer Academic Publishers: Dordrecht, The Netherlands, 2003.
- 28. Pienta, N.; Cooper, M. M.; Greenbowe, T. J., Eds.; *Chemists' Guide to Effective Teaching*. Prentice-Hall: New York, 2005.
- 29. As far back as 1951, undergraduate research was an issue addressed by the Journal. See, for example Brown, C. F. Undergraduate Research. *J. Chem. Educ.* 1951, 28, 382–383. And research-based undergraduate teaching was addressed in the very first issue of the Journal Patrick, W. A. What Kind of Research is Essential to Good Teaching? *J. Chem. Educ.* 1924, 1, 16–17.
- 30. The *Journal* has addressed undergraduate research over the years. In the present decade, an ACS Symposium Series Volume (1156) is a how-to manual for developing such a program: Chapp, T. W.; Benvenuto, M. A., Eds.; *Developing and Maintaining a Successful Undergraduate Research Program*; American Chemical Society: Washington, DC, 2013.
- 31. Holmes, B. E.; Larkin, A. C. Evolution of Undergraduate Research as a Critical Component in the Education of Chemists. *Sputnik to Smartphones: A Half-Century of Chemistry Education*; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 12.
- 32. Bunce, D.; Gabel, D.; Herron, J. D.; Jones, L. Report of the Task Force on Chemical Education Research. *J. Chem. Educ.* **1994**, *71*, 850–852.
- 33. Boyer, E. L. *Scholarship Reconsidered: Priorities of the Professoriate*; Jossy-Bass, a Division of John Wiley and Sons: New York, 1990.
- Bretz, S. L. Qualitative Research Designs in Chemistry Education Research. In *Nuts and Bolts of Chemical Education Research*; Bunce, D. M.; Cole, R. S., Eds.; ACS Symposium Series 976; American Chemical Society: Washington, DC, 2008; pp 79–100.
- Williamson, V. M. The Particulate Nature of Matter: An Example of How Theory-Based Research Can Impact the Field. In *Nuts and Bolts of Chemical Education Research*; Bunce, D. M.; Cole, R. S., Eds.; ACS Symposium Series 976; American Chemical Society: Washington, DC, 2008; pp 67–78.
- 36. National Committee on Science Education Standards and Assessment and National Research Council. *National Science Education Standards*; National Academy Press: Washington, DC, 1996.
- 37. NGSS Lead States. *Next Generation Science Standards*; National Academies Press: Washington, DC, 2013. http://www.nextgenscience.org/ (accessed May 7, 2015).
- 38. Smith, P. J. Standards and Expectations. *Sputnik to Smartphones: A Half-Century of Chemistry Education*; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 13.
- Holme, T.; Emenike, M.; Hughes, S.; Linenberger, K.; Luxford, C.; Raker, J. Are Content Tests All the Assessment We Need? Sputnik to Smartphones: A Half-Century of Chemistry Education; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 14.

- 40. Moore, J. W.; Crosby, G. A.; Smith, S. G.; Jones, L.; Lagowski, J. J. The FIPSE Lectures. *J. Chem. Educ.* **1989**, *66*, 3–19.
- 41. Lagowski, J. J. Editorial. J. Chem. Educ. 1995, 72, 669.
- 42. 23rd International IUPAC Conference on Chemistry Education (ICCE2014). http://www.chemistryviews.org/details/event/4803101/23rd_IUPAC_International_Conference_on_Chemistry_Education_ICCE2014.html (accessed May 7, 2015).
- 43. Smartphone Users Oblivious to Gunman Who Killed Student on Train. A Reuters News Service. http://www.reuters.com/article/2013/10/10/us-usa-crime-commuters-idUSBRE99900L20131010 (accessed May 7, 2015).
- 44. Hiltzik, M. Dealers of Lightning; Harper Kindle Edition: New York, 1999.
- 45. Isaacson, W. *The Innovators*; Simon & Schuster: New York, 2014; p 479. The author adds on page 486: "Human creativity involves values, intentions, aesthetic judgments, emotions, personal consciousness, and a moral sense. This is what the arts and humanities teach us and why those realms are as valuable a part of education as science, technology, engineering, and math." Lest we forget!
- 46. Lagowski, J. J. From the Beginning: The *Journal of Chemical Education* and Secondary School Chemistry. *J. Chem. Educ.* **2014**, *91*, 17–23.

Chapter 2

Getting It Right: A Paradigm for the Education of Chemists

Jerry A. Bell*

Wisconsin Initiative for Science Literacy, 1100 University Avenue, Madison, Wisconsin 53706, United States *E-mail: j_bell@acs.org

The 1957 Soviet launch of Sputnik launched the United States on "catch-up" science and mathematics curriculum reform pathways at all educational levels. Two major secondary level projects were the Chemical Education Materials Study and the Chemical Bond Approach. Both involved teams of secondary and tertiary faculty and intended to expose high school students to a modern understanding of chemistry. At the tertiary level, the launch coincided with the publication of Sienko and Plane's general chemistry text, perhaps the most influential text at this level ever published. It ushered in the era of theory-first presentation that became the norm for general chemistry texts and courses for several decades. An overriding principle of these developments was to get the science right and rigorous, so students would get a good foundation and not have to "unlearn" later. The consequences were a staggering amount of material and effort in the form of textbooks and their supplementary texts (study guides and problem solving guides), topical monographs, audiovisual aids, computer-assisted instruction, redesigned courses, and more, almost all aimed at getting students started on a pathway into the chemical sciences. How did it work out?

Precedence

The 1957 Soviet launch of two Sputnik satellites launched the United States on "catch-up" science and mathematics curriculum reform pathways at all educational levels. The technological achievement by its cold war foe had come as a shock to most of the American public who thought that American technical prowess was unmatched. To add insult to injury, the televised attempt to launch America's first satellite, Vanguard TV3, was an epic failure. The first stage rocket shut down and the fuel tanks exploded before the rocket cleared the launch pad. The satellite, thrown clear of the wreckage, continued to transmit its plaintive beacon signal as it lay on the ground. Where was blame to come to rest for this national embarrassment? Evidently, our scientists, mathematicians and engineers were not well enough prepared to meet the challenges America faced. So it must have been the educational system that had failed and needed to be reformed to produce a better-prepared technical workforce.

There were two major secondary level reform projects in chemistry, the Chemical Education Materials Study (CHEM Study) and the Chemical Bond Approach (CBA). Both involved writing teams of secondary and tertiary faculty and were intended to expose high school students to a modern understanding of chemistry. At the tertiary level, the launch coincided with the publication by McGraw-Hill of a general chemistry text, *Chemistry*, by two young Cornell University chemistry professors Michell Sienko (1923-1983) and Robert A. Plane (b. 1927). Including the subsequent editions published by McGraw-Hill up to 1974, this is probably the most influential text at this level ever published. The profound curricular changes initiated then dominated the instructional landscape for chemistry (and other disciplines) for at least the next two decades and remain as a backdrop for all subsequent reforms designed to take advantage of our increasing knowledge of cognition and learning (1).

The focus of the discussion in this chapter will be on the introductory chemistry courses, at either the secondary or tertiary level. Substantial changes were also occurring in the approach to the other large population college chemistry course, organic, as the insights from physical organic research and increased mechanistic understanding began to replace a largely phenomenological approach (mostly memory) with molecular level logic. My experience, however, is with the college general chemistry course and acquaintance with many of those involved in the high school projects, and I will comment no further on the evolution of the organic course. The structure of the chapter will be to look first at the curriculum that developed and then at the infrastructure that grew to support and reinforce it.

The Reform Textbooks

Based on an interview with Plane, a succinct list of the rules that guided Sienko and Plane in writing their text was presented by James Ealy in an ACS History Division symposium, "Landmark Chemistry Books of the 20th Century," at the fall 2005 ACS Meeting and reported in *Chemistry & Engineering News* (2). The rules, which "were derived from what they did not like about the present-day [circa early 1950s] freshman text," included these:

- Write nothing that is not completely correct.
- Do not oversimplify, instead omit.
- Do not write anything that doesn't help students understand the material.
- Include nothing that is not in our lectures; keep it short.
- Do not look at any other textbooks; obtain information from primary sources.
- Include lots of problems.
- Distinguish clearly fact from theory.
- Follow an outline of theory before descriptive chemistry to help students learn the most useful things.

What is remarkable, in retrospect, is how well these few statements characterize the curricula, and what grew up to support them, in the decades following the American embarrassment over Sputnik. The theme for this chapter derives from the consequences of the first statement (rule) played out in curricula and materials modeled on the final statement.

It's easy to follow the chemistry curriculum development in the high school course, because the National Science Foundation funded two projects, the Chemical Education Materials Study (CHEM Study) (3) and the Chemical Bond Approach (CBA) (4), that produced curricular materials adopted by a substantial number of schools in the 60s. The concepts introduced by CHEM Study were included in subsequent textbooks from other publishers and became part of the standard high school course. The genealogy is not as direct at the college/university level, but, clearly, the popularity of the Sienko and Plane textbook was a prompt for other authors and publishers to jump in with their own interpretations of the above tacit rules embedded in that text. Thus, by the mid 60s, there were several new general chemistry texts to choose from that had very much the same updated content.

Early chapters in the new high school and college/university level textbooks were generally devoted to developing the experimental and theoretical bases for the atomic and molecular model of matter. At this stage, atoms were Daltonian particles that make up elements and could be combined in fixed ratios to form the molecules that make up compounds. Kinetic-molecular theory was usually introduced via the properties of gases. Energy was often introduced through the calorimetry of phase changes and chemical reactions. (Almost universally, heat was treated implicitly as caloric—without use of that term, of course. Heat was contained in objects and there was a requisite discussion of the difference between heat and temperature.)

All of this material was usually contained in earlier textbooks. The change from the past was a great deal more emphasis on how we know what we know, well exemplified in the CHEM Study textbook title, *Chemistry: An Experimental Approach*. With the emphasis on experimental evidence came also an emphasis on demonstrating an understanding of the models by solving problems based on their applications: stoichiometry (atomic ratios in molecules and transformation among them), gas laws, calorimetry (energy changes in reactions). Textbook chapters ended with many problems of the quantitative, algebraic, and algorithmic (plug-

and-chug) sort, as Sienko and Plane pioneered, and, as time wore on, grew to have even more.

The new textbooks often had a "storyline"—usually unique to their authors—to carry the development of models from one stage to the next. With the foundation of the atomic-molecular model of matter built, the next stage was almost always to examine the internal structure of atoms. If any atomic structure had been needed in previous chapters, it was a Rutherfordian nucleus surrounded by electrons that were involved in bonding with other atoms. The introduction of the electronic structure of atoms and their bonding interactions is, in this Smartphone age, ubiquitous in high school and general chemistry textbooks. But, in the just-post-Sputnik age, it was a radical departure from the preceding textbooks. I am going to give more detail about this new content to indicate that what we take for granted was not always so.

A Major Break from the Past: Atomic Orbitals

Prior to 1957, general chemistry textbook indices rarely contained the entries "Schrödinger," "orbital," or "hybridization" (5). They were much more likely to include the "Frasch process" and "Portland cement" among many other references to the sources of chemical substances and chemically-based industrial processes. Substantial parts of these texts were organized around the chemistry of periodic table elemental families and their compounds. This is the descriptive chemistry referred to in the final rule above that was to be preceded (even superseded in many cases) by theory -- atomic and molecular structure, bonding, reactivity, thermodynamics, etc. – so the facts could be better learned and understood.

A somewhat cynical way to describe the post-Sputnik paradigm shift is that boring (to many students and some instructors) litanies of elemental occurrence, physical properties, sources, compounds, and uses of real stuff were replaced by intriguing and exciting (to some) modern explanations of an invisible world of atoms and molecules based on algebra and abstract models without physical analogs. We were "getting it right." What could possibly go wrong?

This break with the past ushered in general chemistry courses and textbooks that have been characterized somewhat derisively as "baby p-chem." In this new paradigm, one would have been hard pressed to find a text that did not contain some sort of pictorial representation of hydrogenic atomic orbitals, based on solutions to the Schrödinger wave equation, somewhere in the first half of the book (6). (To their credit, these courses and textbooks left the actual derivations of these orbitals to the "real" p-chem course and generally confined their mathematics to algebraic manipulations.) The electron-wave model of matter at the atomic level led to new ways of viewing chemistry that were nowhere more evident than in the treatment of the periodic table based on these atomic orbitals.

Each of the atomic orbitals was characterized by a set of three quantum numbers and energies that increased with their complexity and principal quantum number for one-electron atoms. The orbitals and their energies were symbolized by an array of rows of circles, squares, or lines, each representing one of the orbital descriptions with its position (row or level) in the array representing its energy relative to the others. Multi-electron atoms were to be built up by using the Aufbau principle model in which electrons were added (as protons were added to the nuclei) to "occupy" the lowest energy orbitals available to them (7).

The Aufbau model had to incorporate the Pauli exclusion principle, which added a fourth quantum number that can take only two values often described as "spin up" and "spin down." The principle excludes electrons of the same spin from occupying the same spatial orbital. Thus, the number of electrons that can be described by any spatial orbital is restricted to two, which must have opposite spins. An atom's electrons were often symbolized in orbital-energy arrays by up and down arrows, with a maximum of a pair in any occupied orbital. OK, this spin stuff is a bit arcane, but the Pauli rule is easy to memorize, so it doesn't add too much complexity to the Aufbau procedure.

There is no problem building the first two elements, hydrogen and helium, with the electrons in the lowest energy, 1s, orbital. But adding the third electron to get the electron configuration of lithium seems to demand a choice among the four energy-degenerate orbitals for n=2. The solution in multi-electron atoms is to account for the electron-electron interactions that change one another's relationship to the nucleus whose positive charge holds the atom together. The upshot in this model based on one-electron orbitals is that the energies of the orbitals are no longer functions only of their principal quantum numbers, n, but also depend on their azimuthal quantum numbers, l. The rationale for the loss of energy degeneracy among orbitals with the same principal quantum number is that electrons with higher azimuthal quantum numbers are more shielded from the nuclear charge by electrons closer to the nucleus and not held as strongly. That is, in the orbital-energy array, the 2p orbitals are at a higher level than the 2s orbital. Similar adjustments are made for each principal quantum number.

Amendment of the orbital-energies array to account for the energy dependence on azimuthal as well as principal quantum number allows for unambiguous build-up of the electron configurations for lithium, beryllium, and boron atoms. But a dilemma arises once again with the addition of a sixth electron to build the carbon atom. The three 2p orbitals have the same energy. Does the sixth electron pair with another in the same 2p orbital or go into another that is unoccupied? It makes some sense that the overall energy of the atom will be lower, if the sixth electron can be as far as possible from the fifth, thus reducing electron-electron repulsion. Since the orbitals describe different volumes in the space around the nucleus, putting the electrons in different orbitals minimizes the repulsion.

However, another problem arises when these electrons are represented by up or down arrows in the orbital-energy array. Since the two electrons are not in the same 2p orbital, their spins do not necessarily have to be paired. They can both be shown with the same spin orientation or with opposite spins. Which represents the "truth"? The experimental evidence (rarely included in general chemistry textbooks) is that the spins are unpaired. Evidence for other similar cases (atoms with two or more singly occupied orbitals) indicate that the spins are always unpaired. This is Hund's rule: in the ground (lowest energy) state, electrons in singly-occupied, energy-degenerate orbitals have unpaired spins.

With the preceding concepts in place the electron configurations of the first 18 elemental atoms can be written and their orbital-energy array diagrams filled in. These can be compared to the patterns in the periodic tables developed on the

basis of elemental chemical and physical properties by Mendeleev, Meyer, and their successors. For example, the elements with filled quantum levels, n = 1 and n = 1 and 2, correspond to the unreactive noble gases, helium and neon. This can possibly be rationalized on the basis that atoms with filled principal quantum levels cannot easily either lose or gain electrons to make bonds with other atoms, and are, therefore, unreactive (still called "inert gases" during this time).

But wait. The next noble gas, argon, element 18, has an electron configuration that fits exactly with the preceding discussion of the Aufbau principle and its various caveats, but its highest principal quantum level is not filled. Ten more electrons could be accommodated in the 3d orbitals. Added to this conundrum is the further observation that element 19, potassium, has chemical properties very similar to element 11, sodium, which, according to the Aufbau principle model, has a single 3s electron and filled n = 1 and 2 orbitals. Potassium seems to be in the alkali-metal family of the periodic table. Similarly, element 20, calcium, has chemical properties similar to element 12, magnesium, which, according to the Aufbau principle model, has two 3s electrons and filled n = 1 and 2 orbitals. Calcium seems to be in the alkaline-earth family of the periodic table.

Thus, the elemental chemical properties of argon, potassium, and calcium are invoked to help figure out what is going on at the electron-configuration level of their atoms. The connection between the chemical properties and electrons can be understood, if, after the 3p orbitals are complete in argon, the next two electrons are accommodated in 4s orbitals in potassium and calcium, making their electron configurations analogous, respectively, to sodium and magnesium.

What happened to the 3d orbitals? With the addition of the 21st electron, element 21, scandium, electrons begin to enter the 3d orbitals. This behavior of 4s and 3d electrons, as well as further anomalies in the Aufbau model, is rather poorly rationalized in general chemistry textbooks (and indeed in many undergraduate curricula). At this point, most throw in the towel and give up on further rationalization of the observed building up of atomic electron configurations and present a mnemonic device, almost always some variant of Figure 1, to help students write electronic configurations for elemental atoms.

Figure 1. An algorithm for writing the electron configurations of elemental atoms (8).

It is important to keep in mind that Figure 1 shows an algorithm designed only to enable students (and others) to write the electron configurations of elemental atoms. It is not meant to be a guide to the relative energy levels of the one-electron atomic orbitals in multi-electron atoms, that is, any physical

properties. These require more subtle reasoning and, except as a zero-level, qualitative approximation to introduce electronic structure, are unimportant for modern calculations.

You are almost certainly familiar with all the material presented in the foregoing paragraphs on the introduction of the electronic structure of atoms based on one-electron orbitals. This is because you probably have taken and been successful in one or more chemistry courses. I have gone on at this length to help you think back to your first encounter with these ideas that are a substantial underpinning of the paradigm shift to place theory before descriptive chemistry following Sputnik. The idea was to introduce the most modern view of atomic structure, the most "correct" model available.

Consider what it was like to confront this array of concepts: quantum numbers, orbitals, Pauli principle, Aufbau principle, Hund's rule, and exceptions to the Aufbau patterns, just when you thought you might have a handle on them. What could you do with this information? If you remembered the relationships among the n, l, and m quantum numbers, you could answer the question whether an electron could have the set of quantum numbers, 3, 2, 3, $+^{1}/_{2}$. To test your "understanding" of the Aufbau principle you might be asked to provide the electronic configuration for, say element 76. All you would need to do this is to have mastered the graphic in Figure 1 and memorized the number of electrons that can be accommodated in s, p, d, and f atomic orbitals. (It is also easy to grade the results, which is, unfortunately, too much of a driver for asking these sorts of questions.)

What have you learned about element 76 by writing its electron configuration? Can you locate the approximate position of the element in the periodic table without actually consulting the table? Is it a metal? (A highly probable possibility, if one has to guess.) Is it likely to be very dense or not particularly dense? What sort of reactivity might it have? Note that, in this discussion of atomic orbitals and the Aufbau principle, the properties of elements relative to their positions in the periodic table entered only rarely (and in some textbook presentations even less). Students have little knowledge of elemental properties to fall back on to tackle questions like these.

The emphasis in the original development of the periodic table was on the recurring similarity of chemical and physical properties as the elements were ordered by increasing atomic number (replacing relative atomic mass used for the first tables). This was the rationale for textbooks organized in chapters on chemical families. In the new way of looking at the periodic table, its structure is based on the electronic configurations of the elemental atoms determined using the orbital and Aufbau models (applying the algorithm in Figure 1). Chemical families are characterized by the identity of their outermost electron configurations: s^2 for alkaline earths and s^2p^5 for halogens, for example.

These configurations are very much reminiscent of the electron shell structure of elemental atoms usually found in earlier texts. The shells were represented by concentric circular areas around the nucleus with dots for the electrons occupying each shell. The shells were usually introduced to rationalize chemical periodicity based on the Rutherford-Bohr atomic model (6). The orbital model "gets it

right" by introducing wave mechanics, although one can argue whether student understanding is advanced beyond memorizing new nomenclature.

Orbitals in Molecules

The orbital model was carried over to molecular structure. The geometries of the atomic orbitals were used to rationalize the observed structures of molecules and polyatomic ions. A tacit assumption of this procedure was that atoms retain their one-electron orbital orientations when they bond with other atoms. Bonding was characterized in terms of orbital "overlap," which was optimized (strongest bonding) when orbitals from the bonded atomic centers overlapped "head on" (either s with p or p pointed at another p) to form sigma molecular orbitals with electron density concentrated between the atomic centers. The emphasis on overlap tended to obscure the physics of much enhanced contributions to electrostatic attractions between the atomic centers, due to increased electron density between them.

Molecular orbitals, like atomic orbitals, are governed by the Pauli principle and can accommodate only two electrons with paired spins. Thus, the most common bonding between two atomic centers involves overlap of singly-occupied atomic orbitals. Two electrons, one from each of the bonded atomic centers, occupy the bonding molecular orbital formed by the overlap. Water, the molecule formed by bonding of hydrogen and oxygen atoms, would be H₂O, with an s orbital from each hydrogen atom overlapping one of the two singly occupied p orbitals of the oxygen atom. Since the conventional p orbitals are orthogonal to one another, the water molecule is predicted to have a bond angle of 90°. The observed angle of 105° can be rationalized as due to repulsion between the two positive hydrogen nuclei.

Similar reasoning for methane, the molecule formed by bonding of hydrogen and carbon atoms, leads to the prediction that the molecule should be CH₂. Although we are not even beyond the second period hydrides, the model seems to fail for methane, CH₄. Fear not, the mathematics that produces the orbitals can also transform them. Appropriate combinations of a 2s and three 2p one-electron atomic orbitals on the same atomic center produce four identical "hybrid" sp³ atomic orbitals that are oriented toward the corners of a tetrahedron drawn around the atomic center.

If we imagine "promoting" one of the 2s electrons in the carbon atom into the empty 2p orbital and then hybridizing the four now singly-occupied orbitals, we will form four identical singly-occupied sp^3 orbitals that can overlap and bond with four hydrogen atoms to give CH₄ with its observed tetrahedral geometry. (The sp^3 hybridization can also be applied to H_2O , with two of oxygen's hybrids doubly occupied as non-bonding orbitals and the other two singly occupied to overlap with the hydrogen atoms' orbitals. In this case, a smaller-than-predicted bond angle has to be rationalized.)

Bonding in the shell atomic model involved pairing electrons in the outer shell of one atom with those in the other, that is, writing the structures empirically derived by G. N. Lewis (1875-1946) early in the century. Since the shell model of the carbon atom has four equivalent electrons in the outer shell, bonding to four

hydrogen atoms made sense, as in Figure 2(a). The orbital model, Figure 2(b), with electron promotion, hybridization, and overlap provides an explanation that, once again, "gets it right," especially including the molecular geometry. (A few curious students wonder why an isolated carbon atom doesn't simply have four identical, singly-occupied sp^3 orbitals to reduce electron-electron repulsion in the 2s orbital.) A pedagogical question is: Do you think a different mental model of what holds the molecule together is conjured by these alternative depictions?

Figure 2. Bonding in methane in the (a) electron shell atomic model and in the (b) hybridized atomic orbital overlap model. Panel (a) is reproduced with permission from reference (9). Panel (b) is reproduced with permission from reference (10).

The molecular structures of compounds of third and higher period atoms could also be rationalized by electron promotion and hybridization. For example, in SF₆, the six fluorine atoms are arranged in a regular octahedral geometry about the central sulfur atom. Where are six equivalent orbitals oriented toward the corners of an octahedron to be found? Mathematical combination of the 3s, three 3p, and two appropriate 3d orbitals, produce six equivalent sp^3d^2 hybrid orbitals that are octahedrally oriented. This rabbit from a hat, the supposed (and stated in textbooks) contribution of d orbitals to purported sp^3d^2 hybridization, and its siblings, has been shown to be false (11, 12). However, it can be memorized and used to predict molecular geometries from formulas and the connectivity of the constituent atoms. This is another fruitful area for testing student "understanding" of the orbital overlap bonding model. The emphasis on orbital orientation tended to blur the distinction between fact and theory. The orientations were often invoked to predict molecular geometries in end-of-chapter and examination problems where observed geometries were rarely provided to ground-proof the predictions.

An alternative to the orbital model for molecular structure, the free-cloud (or charge-cloud or tangent-sphere) chemical bonding model, was included in the *Chemical Bond Approach* textbook (4). The model was developed by George Kimball (1906-1967) and his graduate students at Columbia University at about this time, but never published by them. William Jensen has written a detailed, highly readable history of the development of the charge-cloud model, its applications, and its strengths and weaknesses (13).

In essence, pairs of electrons (spin-paired) are assumed to occupy uniformly-charged, spherical regions of space that exclude all other electrons, but may contain nuclei, especially protons, forming H–, hydride ion. The charge clouds, including H–, are attracted to and assemble about positive nuclei that are held together by

their mutual electrostatic attractions to the charge clouds. Molecular geometries are determined by the most efficient packing of the spherical charge clouds around the nuclei, like stacks of cannonballs, which gives a tangible feel for the model that is lacking in the orbital model (14–22).

After the above introduction to the electronic structure of atoms and molecules the content of the post-Sputnik textbooks is less easy to lump together. If reaction kinetics and equilibria had not been included earlier, it ended up in the latter half (second semester) of the book. Usually, there were chapters on the chemical properties of the periodic table families that tried to tie the chemistry to the electronic structures. These were not nearly as extensive as in the earlier textbooks, because the addition of the electronic structure material left less space, if the text was to be kept short enough to teach and learn in one year (one of the Sienko and Plane "rules" that has been abrogated in the succeeding decades as general chemistry texts have become encyclopedic and impossible to "cover" or "uncover" in a single one-year course). Two chapters that seemed requisite in essentially all of these texts were relatively shallow introductions to carbon chemistry (organic) and nuclear reactions near the end where they could be skipped, if time ran out.

In Addition to the Textbook

With the reformation from past textbooks and goals of chemistry courses, instructors seemed to feel the need for more support with the new material and publishers responded with "packages" of supporting materials. (Opening a "package" to assess its textbook for possible adoption was much like opening an expensive holiday gift.) These generally included a Study Guide, extra problems and problem solving guides (*vida infra*), visual aids (such as overhead transparencies of some of the textbook illustrations), and a laboratory manual. They were almost never written or compiled by the author(s) of the textbook, but by other instructors who were supposed to share the author's vision for the textbook and course.

Study Guides were meant for students and designed to provide them hints to the most important points in the textbook and a scaffold on which to build their understanding. (Instructors could also use them to help structure their courses.) Almost always optional, Study Guides were an additional expense. The laboratory manual included with a textbook "package" was ostensibly designed to support the conceptual flow of the textbook by providing appropriate laboratory activities paralleling its content. This essentially never succeeded. An almost universal lament was that "the laboratory and lecture are like two separate courses." Since the textbooks and laboratory manuals were most often written by different instructors, sometimes with little contact, this result is not surprising (23).

Almost all chemistry instructors looking at chemistry textbooks see areas (especially their favorites) that seem not to have been given enough attention by the author(s). In the post-Sputnik reform period getting the content right was a driving force. The result of these two factors was a powerful incentive for publishers and authors to produce a striking array of short, paperbound books on targeted topics that included stoichiometry, chemical bonding and geometry, thermodynamics,

and kinetics, among many others. Experts in the subject usually authored these books and many were excellent introductions at an advanced general chemistry level that could serve as supplementary material (for both students and instructors) (24).

Downsides of assignments from these books were the added time and money required of students. More subtle problems were the author's "voice" and point of view. Even textbooks written by more than one author have a "voice" and often also a "storyline" (that is not always explicit or obvious to students). An alternative "voice" from a supplementary source can be disruptive and confusing, as is any difference in viewpoint toward the topic compared to the course textbook. Essentially all of these supplementary books were one-offs that never appeared in more than one edition and have disappeared as the costs of production and lack of a large market took their toll. It is regrettable that the best couldn't have survived in some form.

The Curricular Implementation

Both explicitly and implicitly a great deal of the implementation and support for the curricula based on the post-Sputnik textbooks was (and often still is) based on behaviorist ideas and the principles of classical conditioning as well as of operant conditioning most closely associated with the work of B. F. Skinner (25). Classical conditioning is caught up succinctly in the adage, "practice makes perfect," and exemplified in the reform textbooks and curricula by their inclusion of many in-chapter and end-of-chapter problems. Extensive practice solving these problems was expected to lead to success in solving similar problems posed on the quizzes and examinations used to judge whether students had successfully assimilated the content. In general, success meant ability to choose and carry out the appropriate algorithms to solve the problems posed by the instructor.

But what about students who were not successful at solving these problems? After all, the reformed curriculum was aimed at producing more as well as better prepared scientists and engineers to bolster the nation's scientific enterprise. If practice and simple "time on task" were not enough to prepare some students, what else might be included? Part of the efficacy of classical conditioning is the acceptance of delayed gratification for the up-front effort put into practicing the expected performance—doing well on the examination, for example. Delayed gratification works reasonably well for highly motivated students committed to a goal like becoming a scientist. It's not so good for less committed students with perhaps a shorter time horizon for accomplishment.

Operant Conditioning

Operant conditioning is generally based on relatively immediate feedback. For positive reinforcement of learning, the reward for correct performance (or lack of reward for incorrect performance) needs to come immediately, so the reward is coupled closely with the correct performance. This is the obvious thing that

instructors do (usually without thinking about operant conditioning) when, for example, praising a student for an excellent response in class.

The kernel of this concept was brought into approaches and materials for chemistry problem solving in a number of different ways. One way is the paired-problems approach popular in many textbooks in which the answer, or even the explicit solution steps, to one problem is provided and the student is asked to solve the almost identically worded paired problem (with different numbers). The "reward" is getting the correct answer (usually in an Appendix to the textbook) for the paired problem.

A drawback to paired problems is that the reward awaits completion of the problem, which could require several steps, at any one of which a stumble could occur that would preclude the reward. A solution was the introduction of a new kind of supplement to the textbook, programmed problem-solving manuals. In these manuals the approach to problems was broken down into many small steps to guide students through the solutions. As a student completed each step, the correct response was revealed (on the next page, the next column, etc.) before the next step was presented. Thus, the "rewards," the correct answers, are given for many discrete, usually single-concept, steps for each overall problem (25). (One might be forgiven for envisioning pigeons pecking at targets to learn—be conditioned—to identify the correct target for the reward of a kernel of corn.)

The immediacy of the rewards was the psychological basis for these manuals, but their structure is captured in the word "programmed" that has its obvious roots in computer programming, which is done in discrete small steps, so the analogy is apt. More to the point of helping students with problem solving strategies, the implementation of these reform curricula coincided with the burgeoning availability and use of ever faster and more powerful mainframe computers that could accommodate multiple users at distant sites.

The upshot was the introduction of computer-assisted-instruction (CAI) that could emulate all the paper and pencil methodology discussed above and, with appropriate and creative design, go further. The ability of the software to respond to student answers by branching to remediation or the next step on the solution pathway could be seamless in CAI, while difficult and awkward on paper. "Rewards" in the form of encouragement, as well as commending correct answers, could be made more like interaction with a human tutor. The obvious advantages of CAI compared to paper and pencil drove programmed manuals to a well-deserved extinction.

The initial CAI implementations were relatively crude, as the computers were still much slower than today and the terminals limited to text output. As computer speed grew and terminals evolved to provide graphic output, CAI became more sophisticated and could provide virtual experiments as well as word problems to analyze. Other chapters in this book delve more deeply into the use, abuse, strengths, and limitations of computer technology in the chemistry curriculum that can go well beyond early CAI (26-28).

Negative reinforcement in operant conditioning involves the removal of a stumbling block or undesirable consequence on the pathway to the conditioned response–successful problem solving skills for chemistry students, for example. A most undesirable response is a failing grade on an examination or course, so

eliminating grades could be a negative reinforcer, but is not in the cards in our educational system. However, a sort of softening of grades might be in order. Grading on a curve is essentially a way to do this and maintain some integrity, if the curve is divided in such a way as not to promote grade inflation.

In the early years of the new reform curricula, instructors were feeling their way, especially in more abstract areas like the mole concept, bonding, thermodynamics, and kinetics. They were not sure what to expect of students and could be comfortable with the idea of ranking students within the group rather than against a hard-and-fast performance criterion. There were accounts of egregious abuse by instructors who were proud of the fact that "no one gets higher than a 70% on my exams," but these were the exception. The more insidious problem is that grading on a curve can incite cutthroat competition among the students that inhibits an effective learning method, peer teaching.

Another way to mitigate undesirable consequences is to decrease the effect of any single misstep a student might take. A prime example of this approach is to drop the lowest examination score when totaling a student's performance for the course. A more nuanced version, when a comprehensive final examination is given, is to replace the score on an earlier hour examination with the score on the final for the same content coverage (if the final score is higher). The idea in these cases is to attempt to give credit for success with the course content, whether or not it occurs in the sequence laid out in the course syllabus and the examinations.

Probably the most ambitious (and courageous) efforts toward reducing the traditional stumbling blocks of time to assimilate content and grading were by the few instructors who adopted a mastery learning or Keller Plan, Personalized System of Instruction (PSI), approach (29). The usual mastery learning course divided the content into modules designed to take about a week to complete. The modules contained reading assignments from the textbook and/or supplementary materials, problems, assignments on the computer and (often) in the laboratory, and an examination to be taken when the student felt s/he had mastered the content. Students who took the examination and achieved a predetermined level of "mastery" (a grade) passed on to the next module. If their examination performance fell below the predetermined level, they could work further on the content they had missed and take another examination (until mastery was achieved).

In mastery learning courses, students worked at their own pace, although guidelines were given as to the dates by which a certain number of modules should have been mastered. There were usually a minimum number of modules that had to be mastered to get a passing grade and minimum numbers to achieve higher grades. A student wanting a basic understanding might choose to do just the minimum, while another might be aiming for the highest grade and attempting to complete all the modules.

Although these mastery learning courses worked for some students, others floundered with the elastic deadlines and ultimately came up against the one immovable deadline in our educational system, the end of the academic term. The courses were also rather overwhelming for instructors working with students at several different places in the curriculum at the same time and not necessarily all during the same time periods in the day. (Usually proctors, often students who had

previously been successful, were part of the instructional team, but the brunt of the responsibilities lay with the course instructor.) Laboratory work with several different experiments going on during a week posed logistical, materials, and safety problems. In the not-so-long run, such practical problems, not necessarily philosophical or pedagogical issues, were overwhelming. None of these mastery courses has survived, although some remnants, peer instruction, for example, have been incorporated into courses with more conventional scheduling.

The Outcomes

Did these efforts to support student success in problem solving and learning correct chemistry achieve their goals? Some students were or became competent problem solvers and moved on to more advanced courses and continued on to graduate as chemistry majors. The number of chemistry baccalaureate degrees granted in selected years from 1957 to 2007 is shown in Figure 3. Over this fifty-year period, the number of undergraduate chemistry degrees quadrupled. Most of this increase occurred during the two curriculum reform decades following Sputnik, so perhaps one can argue that the reforms were successful in producing the increased number of scientists (chemists) the nation was thought to need to win the technological race with the Soviets.

Figure 3. The number of students (filled circles) graduating with baccalaureate degrees in chemistry from ACS certified departments and their percentage (open squares) of the fulltime enrollments at universities and four-year colleges (30).

But during these two decades, the number of high school students going on to college was also increasing markedly. Figure 3 also shows how the number of graduating chemistry majors compares (as a percentage) to the total number of fulltime students enrolled in universities and four-year colleges. The percentage of students choosing to get a chemistry degree varied somewhat during these decades and there are complicating factors in the data (30), but it is probably fair to conclude that the percentage of students interested in a degree and career in chemistry was not enhanced by their exposure to the reformed curricula.

But could these have been a different, better prepared, cadre of students (fortuitously the same percentage as if the reform had not occurred) with the new curriculum? The problem with addressing this question is that we have essentially no evidence or data to judge how students would have fared without these various techniques and interventions. There was a cadre of students who were successful with the pre-Sputnik curriculum (and were instructors in the post-Sputnik curriculum). There is little reason to think that those who were successful in the reformed curriculum had entirely different characteristics from those who came before. The ability to focus on and successfully assimilate the material, whatever it might be, is likely to be characteristic of both groups.

And then, in the 1980s, after this period of growth in numbers of chemistry graduates, Figure 3 shows that the bottom seemed to fall out. The number of graduates dropped by about 30% during this decade. Total enrollments continued to climb, albeit somewhat more slowly than previously, so the percentage of students graduating in chemistry also declined by about the same relative amount. Although the number of students choosing chemistry majors recovered and has continued to grow, the percentage of students graduating in chemistry has not recovered to its pre-1980s level. The crash in the 80s was the cause of great consternation for chemists and chemistry educators. It resulted in a good deal of introspection and relatively broad-based questioning of how the now firmly-in-place post-Sputnik curriculum was being implemented.

One of the principal goals of the reformed curriculum was for students to achieve a robust understanding of the basic concepts of the discipline. The main way used to assess this understanding was traditional problem solving, which led to the methods described above. The idea was that, if students could do mole-volume conversions for gaseous reactions, determine molecular geometry from Lewis structures, or use solubility products to predict the products of precipitation reactions, they necessarily had a good grasp of the underlying chemistry and molecular principles. The connections among the macroscopic, molecular, and symbolic levels of understanding and description were fundamental assumptions for the instructors doing the testing. If students could solve problems (usually posed at the symbolic level), they were assumed also to have made these connections and little thought was given to finding out whether this assumption was true.

It came, therefore, as somewhat of a shock to the instructional community when research that more directly probed student understanding began to show that facility with plug-and-chug problem solving did not necessarily translate to understanding the chemical concepts involved. The conclusion of one of the most influential of these studies is worth repeating:

Most educators see solving chemical problems to be the major behavioral objective of freshman chemistry. Textbooks are written from this point of view, and this may be what establishes the supreme importance of numerical problems in student minds. The present research argues that teaching students to solve problems about chemistry is not equivalent to teaching them about the nature of matter. Students can solve problems about gases without knowing anything much about the nature of a gas,

and they can solve limiting-reagent problems without understanding the nature of chemical change.

... Massive amounts of research in education have tried to identify the reasons why students cannot solve problems, but few researchers have questioned the assumed equivalence between problem-solving educational objectives and conceptual educational objectives. This study maintains that there are important differences between the two sets of goals, and achieving one does not imply achieving the other (31).

There were disconnects between observations at the macroscopic level, descriptions at the symbolic level, and the ability to interpret these at the molecular level. As later chapters show, the chemical education community continues to examine how students learn and how to assess the (hoped-for) resulting conceptual understanding (32–34). Although there has been no watershed moment when old assumptions were discarded (old ways persist), it seems fair to say that since the angst of the 1980s, the drive to "get it right" goes beyond simply exposing students to the correct content, and involves explicit efforts to try to assure that students are making the desired conceptual connections among the macroscopic, molecular, and symbolic levels of understanding.

References

- I shall provide few references to specific textbooks and other materials. Most of them have been out of print for two or more decades and many have even disappeared from public and institutional libraries. Some live on on the bookshelves of chemistry teachers of a certain age, but are pretty much unavailable to most readers of this chapter. (A few of them continue into their Nth edition, with minuscule morphing from one to the next while often accreting additional authors.) The conceptual basis for the content of the majority of textbooks currently available is imperceptibly different from that of the generation following Sputnik, so little is missed by not being able to access these predecessors.
- 2. Borman, S. A Tale Of Two Textbooks: History and influence of Sienko & Plane and Morrison & Boyd detailed at symposium. *C&E News* **2005**, *83*, 48–51.
- 3. Chemical Education Material Study (CHEM Study). In *Chemistry: An Experimental Science*; Campbell, J. A., Director; W. H. Freeman and Company: San Francisco, CA, 1963.
- Chemical Bond Approach Project (CBA). In *Chemical Systems*; Strong, L. E., Director; Webster Division, McGraw-Hill Book Company: St. Louis, MO, 1964.
- Notable exceptions to my characterization of pre-Sputnik general chemistry textbooks are those by Linus Pauling variously titled *General Chemistry* and/or College Chemistry and published by W. H. Freeman and Company with editions in 1947, 1950, 1953, 1955, 1964, and 1970 (with exquisite

- illustrations by Roger Hayward in the earlier editions). A final version, *Chemistry*, co-authored with his son, Peter Pauling, was published in 1975.
- 6. Although the pre-Sputnik generation of textbooks did not generally include Schrödinger wave mechanical results, other atomic properties were well represented. The Rutherford model of the atom, a tiny positively-charged nucleus surrounded by electrons, often depicted orbiting the nucleus, was well established and presented. Elements were characterized by their atomic numbers and periodic tables were based on increasing atomic numbers. The resolution of problems that Mendeleev faced using relative atomic masses was usually pointed out. A shell structure for the electrons surrounding the nucleus was often used and could be rationalized on the basis of the Bohr model of electron orbits and the structure of the early periods in the periodic table and the compositions of the compounds these elements formed.
- 7. The symbolic arrays used to depict orbital energies and ubiquitous use of "occupy," "empty orbital," "half-filled orbital," and a myriad of like nomenclature led (and continues to lead) to the misconception that orbitals are "boxes" that somehow exist in the absence of electrons. The idea that orbitals are mathematical constructs that are, at best, meant to describe an electron wave is more obscured in our texts than it should be.
- 8. File:Klechkovski rule.svg. Wikipedia Commons. http://commons.wikimedia.org/wiki/File:Klechkovski_rule.svg (accessed February 2015).
- 9. Figure 2(a) is reproduced with permission of Elsevier publishing company from Routh, J. I. *Fundamentals of Inorganic, Organic and Biological Chemistry*, Fourth ed. W. B. Saunders Company: Philadelphia, PA, 1959; Figure 59.
- 10. Figure 2(b) is reproduced with permission of © McGraw-Hill Education, LLC from *Chemical Systems*, CBA; Webster Division, McGraw-Hill Book Company: St. Louis, MO, 1964; Figure 10.21(b).
- 11. Mitchell, T. A.; Finocchio, D.; Kua, J. Predicting the Stability of Hypervalent Molecules. *J. Chem. Educ.* **2008**, *84*, 629–634.
- 12. Galbraith, J. M. On the Role of Orbital Hybridization in the Chemistry Curriculum. *J. Chem. Educ.* **2008**, *84*, 783–787.
- 13. Jensen, W. B. The Kimball Free-Cloud Model: A Failed Innovation in Chemical Education? *J. Chem. Educ.* **2014**, *91*, 1106–1124 (Inclusion of the free-cloud model (called the charge-cloud model) in the CBA textbook was the result of a lecture, Kimball, G., The Application of Wave Mechanics to Chemistry, given at the CBA Writing Conference at Reed College on 20 July 1959. Copies of a typewritten transcript of this lecture that Jensen used as one source for his review also circulated in high school teacher workshops in the early 1960s. I have converted a copy of this typescript to a Word document available to anyone interested in the details that Jensen could not include).
- 14. Beyond the CBA textbook, the free-cloud model of chemical bonding was available to chemical educators in a series of articles by Bent, H. A. Tangent-Sphere Models of Molecules: I. Theory and Construction. *J. Chem. Educ.* **1963**, *40*, 523–530.

- 15. Bent, H. A. Tangent-Sphere Models of Molecules: II. Uses in Teaching. *J. Chem. Educ.* **1963**, *40*, 523–530.
- 16. Bent, H. A. Tangent-Sphere Models of Molecules: III. Chemical Implications of Inner-Shell Electrons. *J. Chem. Educ.* **1965**, *42*, 302–308.
- Bent, H. A. Tangent-Sphere Models of Molecules: IV. Estimation of Internuclear Distances; The Electronic Structure of Metals. *J. Chem. Educ.* 1965, 42, 348–355.
- 18. Bent, H. A. Tangent-Sphere Models of Molecules: V. Alfred Werner and the Doctrine of Coordination. *J. Chem. Educ.* **1967**, *44*, 512.
- 19. Bent, H. A. Tangent-Sphere Models of Molecules: VI. Ion Packing Models of Covalent Compounds. *J. Chem. Educ.* **1968**, *45*, 768–778.
- Also available are more quantitative calculations of the energies of the electrostatic interactions in this model by Sachs, L. J. Coulombic Models in Chemical Bonding: I. Description and Some Applications of a Coulombic Model. J. Chem. Educ. 1986, 63, 288–296.
- 21. Sachs, L. J. Coulombic Models in Chemical Bonding: II. Dipole Moments of Binary Hydrides. *J. Chem. Educ.* **1986**, *63*, 373–376.
- 22. Sachs, L. J. Coulombic Models in Chemical Bonding: III. Barriers to Internal Rotation in Ethane. *J. Chem. Educ.* **1986**, *63*, 487–489.
- 23. Perhaps, as we learned at a conference on The General Chemistry Laboratory, sponsored by the Advisory Council on College Chemistry at Worcester Polytechnic Institute, 27–28 April 1967, it is not possible to integrate the textbook/lecture and laboratory parts of a general chemistry course. Richard J. Kokes, a textbook co-author, reported that he and his co-author had begun with the laboratory and written the textbook to complement the experimental work, but that the feedback from users was that the lecture and laboratory did not fit together.
- 24. Among these targeted paperback books series were the Reinhold Publishing Corporation, *Selected Topics in Modern Chemistry*, and W. A.. Benjamin, Inc., *The General Chemistry Monograph Series*.
- 25. Skinner, B. F. (1904–1990) was a prolific and very influential psychologist who developed operant conditioning theory and practice. His contribution to educational methodology may be summarized in "Why we need teaching machines". *Harvard Educa. Rev.* 1961, 31, 377–398 (In this article, he says that something as simple as "the opportunity to move forward after completing one stage of an activity" could be reinforcing).
- 26. For discussions of technology (especially computers) in chemistry education, see in this volume: Jones, L. L.; Kelly, R. M. Visualization: The Key to Understanding Chemistry Concepts; Sputnik to Smartphones: A Half-Century of Chemistry Education; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 8.
- Gelder, J. I.; Abraham, M. R.; Greenbowe, T. J. Inquiry Activities Based on Simulations and Animations; *Sputnik to Smartphones: A Half-Century* of Chemistry Education; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 9.

- 28. Pribush, R. A. Impact of Technology on Chemistry Instruction; *Sputnik to Smartphones: A Half-Century of Chemistry Education*; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 10.
- 29. Keller, F. S. Goodbye Teacher. J. Appl. Behavior Anal. 1968, 1, 79–89.
- 30. The total numbers of baccalaureate degrees (certified and non-certified) from ACS-certified chemistry departments are from the Annual Reports of the ACS Committee on Professional Training published each year in *Chemical & Engineering News*. Total fulltime enrollments at universities and four-year colleges are from the National Center for Education Statistics. The total enrollments include graduate students, so the percentages of chemistry graduates in Figure 3 would be higher, if compared only to undergraduate numbers, but the trends would not change. A major shift over the 50-year period of the data has been in the gender distribution in both the chemistry graduates and the overall enrollment. In 1957 about 37% of students were women and 14% of chemistry graduates were women. In 2007, about 57% of students were women and they were almost exactly 50% of chemistry graduates. Half the quadrupling of chemistry majors over these 50 years is the number of women choosing chemistry. It would be interesting to know how, if at all, the post-Sputnik curriculum influenced these decisions.
- 31. Nurrenbern, S. C.; Pickering, M. Concept Learning versus Problem Solving: Is There a Difference? *J. Chem. Educ.* **1987**, *64*, 508–510.
- 32. For discussions of better teaching/learning strategies and assessment of conceptual learning, see in this volume: Cooper, M. M. What Can the Learning Sciences Tell Us about Learning Chemistry?; Sputnik to Smartphones: A Half-Century of Chemistry Education; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 6.
- 33. Bunce, D. M. Enhancing and Assessing Conceptual Understanding; *Sputnik to Smartphones: A Half-Century of Chemistry Education*; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 7.
- 34. Holme, T.; Emenike, M.; Hughes, S.; Linenberger, K.; Luxford, C.; Raker, J. Are Content Tests All the Assessment We Need?. *Sputnik to Smartphones: A Half-Century of Chemistry Education*; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 14.

Chapter 3

New Models for Teacher Preparation and Enhancement

Barbara Pressey Sitzman*

Granada Hills Charter High School, 10535 Zelzah Ave., Granada Hills, California 91344, United States *E-mail: sitzman@usc.edu

This paper will take a brief look at the history of teacher preparation and the factors that have influenced its focus. High school chemistry teacher preparation in the United States has been influenced by changes in the student audience and the implications of research on learning. High school chemistry is no longer limited to those who plan to pursue physical science careers; classrooms are now populated by students with a wide range of interests and goals. Since Sputnik, programs have shifted from teacher directed lecture in the classroom to models that are more student-centered with emphasis on a strong laboratory component. Models that emphasize active student participation in their own learning require new approaches to teacher preparation. Due to the nature of the chemistry laboratory, future high school chemistry teachers require specific training to address the logistics and safety of choosing and supervising an appropriate laboratory program. New programs, enhanced by new technologies, have expanded beyond traditional teacher preparatory programs. All of these factors necessitate approaches to teacher preparation and support that are appropriate, well-planned, and future oriented.

History of Teacher Preparation

Since Sputnik was launched in 1957, many models have been developed and implemented to prepare teachers for the high school chemistry classroom. From a historical standpoint, this chapter will examine general changes in the focus and rationale behind these shifts in approach. By necessity the discussion has been limited to a few specific programs.

By the 1950s most of the normal schools, where high school graduates were trained to be teachers, were vanishing or being transformed into regional college and university systems. As the responsibility for preparing teachers shifted to schools with broader academic responsibilities, the new schools of education usually assumed the position as the academic department of lowest status. While the colleges needed revenue from the additional students, they feared lowering their academic standards. Similarly, the pre-teacher students wanted the prestige of a college degree at the risk of reducing the professional opportunities which had been provided by a teachers' college.

In the late 19th to early 20th centuries, elite universities began to recognize the importance and opportunity for research on how people learn. Their goals differed widely from those of normal schools whose primary role was to educate masses as cheaply as possible in order to keep warm bodies in each classroom. As a first step, universities inaugurated chairs in pedagogy. Later, departments of educational research were added as places to prepare small numbers of highly educated secondary school teachers and administrators.

As the responsibility for teacher preparation shifted to regional colleges and universities, students began to focus on chosen academic content areas. Pre-service (student training prior to actual teaching) in the education department often became an isolated study of how to plan lessons, keep grade and attendance records, and manage students. Universities who generally valued academics over vocational preparation provided little support for their schools of education. In addition, due to the masses of teachers required and the nature of working with children rather than adults, teaching became for the most part "women's work" paid on reduced scales, thus decreasing the societal value of the profession.

Reform Movements

Historically, teachers were prepared to teach high school chemistry by earning a chemistry degree in college followed by fulfilling the fairly generic credential program required for teachers of all university majors. Although certification requirements varied by state, programs were accessible primarily through college schools of education or school districts. Teachers were taught basic classroom management skills. Thus they entered the chemistry classroom ready to follow the model set by their professors, directing their students through lecture and textbook explanations. Laboratories were usually taught separately with little correlation to the course syllabus.

Many lessons were learned from early efforts to restructure the chemistry curriculum such as *The Chemical Bond Approach* 1957 (CBA) (*I*) and the *Chemical Education Materials Study* 1959 (ChemStudy) (2). These were good

programs, developed carefully and creatively by chemists who recognized the need for changes in the way chemistry was taught in high school. The National Science Foundation (NSF) supported these efforts; unfortunately major curricular changes were not always understood by school administrators and the public, so little support was provided for training classroom teachers.

In 1985, The American Association for the Advancement of Science (AAAS) formed an expert panel named Project 2061 to write the document *Science for All Americans, Education for a Changing Future* (3). The charge was to identify what the next generation would "need to know" and "should be able to do" to be scientifically literate. This publication provided the impetus for *Benchmarks for Science Literacy* (4) and the National Research Council (NRC) document *National Science Education Standards* (NSES) (5).

NSES published in 1996, strongly affected how chemistry was taught in the classroom. As NSES provided the blueprint for state and school district multiple choice testing programs, chemistry standards had to be covered in many high school classrooms. Since test scores were used to evaluate school performance and were highly desired by the public, many teachers "taught to the test" and many still do! Thus, frequently students memorize a list of disconnected factoids as what they "need to know" to pass the multiple choice test. The part referring to what students "should be able to do" is often shortchanged.

When the Stanford Research Institute (SRI) conducted an evaluation of the effects of Project 2061, their findings showed how high school textbook publishers responded to the new initiatives. The following is an excerpt from the SRI report:

"One audience with heavy national influence, textbook publishers, has yet to subscribe fully to Project 2061's vision of science literacy. Despite a recognition that Project 2061 and other national reform documents are calling for reduced content and different approaches to teaching than in the past, publishers have made only incremental changes, layered on top of existing textbook formats and content (6)."

Chemistry in the Community (ChemCom) 6th edition, 2012 (7) was authored by the American Chemical Society (ACS) to address Project 2061 concerns, NSES Standards, and NRC research published in How People Learn (8). This textbook, which was funded by NSF in its first edition, is a chemistry curriculum where chemistry concepts are introduced and then spiraled to deeper levels throughout the course as needed to enhance student understanding of more complex problems. Activities and laboratory experiments embedded in the textual material are designed to produce and analyze the data needed to solve real world problems.

When the Common Core State Standards in English and Mathematics (CCSS) were launched in 2009 (9), chemistry departments began to increase the focus on writing in their curriculum. For example, laboratory report formats were revised to emphasize formal conclusions where students were asked to clarify the meaning of their data and its application to their understanding of scientific concepts. Teachers designed formative assessments where written answers replaced multiple choice questions. The Next Generation Science Standards

(NGSS) (10) were introduced in 2013 to address science education. NGSS writers worked closely with the CCSS team to provide strong connections between the processes of science, literacy, and math. The teacher preparation component of NGSS is significant as its approach to teaching and learning differs significantly from approaches previously promoted. NGSS asserts that science should be taught in context rather than as completely isolated topics. And, to promote conceptual understanding, a reduced number of topics should be taught in greater depth. Student learning optimally occurs through engagement in the scientific and engineering practices of primary investigation designed to promote critical thinking. An ACS project currently underway will show the strong correlation between the 6th Edition of the ACS ChemCom curriculum and NGSS. This will provide teachers with meaningful ways of incorporating the practices of science into their instruction.

Teaching and Student Learning

The teacher centered classroom features lectures from a textbook. This is still a major method of instruction in many classrooms. It is safe, requires little preparation, and technology can be used to enhance a lesson. A YouTube video can be injected into a set of PowerPoint slides, then students watch and sometimes laugh, take lots of notes and memorize, and the teacher prepares a test for them to reiterate their notes. Newer models of teaching have shifted toward student centered learning. Thus, recent teacher preparation programs emphasize integrating laboratory procedures and subject matter into a broader context for classroom presentation. This model uses traditional lectures as well as active student participation.

Ongoing research on how people learn has increasingly shown the benefits of working collaboratively. In the student centered classroom, lessons are guided by the teacher rather than directed solely by teacher lectures. Current educational research supports the value of emphasizing critical thinking and problem solving skills. Studies show that people benefit from active involvement in their own Teacher preparation, therefore, has had to adapt to these changes by focusing on better methods of guiding students as they become actively involved in their own learning experiences. In chemistry, a strong laboratory component is frequently required as an integral part of the curriculum. Thus, teachers of chemistry require preparation in the logistics of running a safe, productive laboratory program. This requires expertise in how to choose age and experience appropriate laboratory activities for students, order and store chemicals, safely prepare reagents, organize and prepare experiments, and create a safe environments for students. ACS Guidelines and Recommendations for the Teaching of High School Chemistry spring 2012 (11) provides guidance for the preparation and teaching of secondary level chemistry in classroom and laboratory settings.

The teacher centered classroom is often characterized as quiet and orderly. While students listen to lectures and watch PowerPoint/video presentations, much information maybe efficiently disseminated. The extent to which this information is understood, processed, and retained by the student is not determined without

teacher-student interaction. In contrast, the student centered format is usually noisy and messy while students are discussing problems and sharing proposed solutions. The process of working toward understanding science concepts collaboratively can be quite time consuming. Increasingly teachers are "flipping" their classrooms to provide additional in-class time. They create web-based homework files that contain their PowerPoint lectures and links to videos, demonstrations, and quizzes. With classroom experience, successful teachers find the combination of these approaches that best fits their teaching style and incorporates their knowledge of the needs of their students.

Chemistry for All Students

Historically, teacher preparation has relied on universities to provide teachers with a solid, deep understanding of chemistry concepts. Beyond this, training programs for chemistry teachers have adjusted as both the target audience of high school students and the technological world have changed. In the past 50 years we have moved from primarily teaching students with strong math skills and interests in pursuing college science and engineering degrees to including those who take chemistry as a general prerequisite for college matriculation. Currently many colleges and universities expect that all students will have studied high school chemistry. Thus, we have shifted from educating a small cohort of select math/science students to a much broader audience including non-science majors. Teachers need training strategies designed to prepare students for academic success in science and engineering fields as well as preparing all students for their role as scientifically literate citizens. Technological advances provide increasing opportunities to enhance classroom instruction. However, confusion and resistance appear when teachers are asked to adapt existing technology to their curricula. Recognizing the importance of identifying technology that suits the teacher's goals and teaching strategies has important implications for the success of teacher preparation and enhancement programs.

Use of technology must build on student centered laboratory experiences and facilitate student access and evaluation of data. Information is now readily available via the Internet which provides multiple means of access, the opportunity to use or misuse data, and new opportunities for plagiarism. Major technological advances play a substantial role in changing chemistry teacher preparation. Gaining access to information no longer requires reading a journal; a computer search engine will provide a plethora of source material.

While new technology provides both the impetus and adds to the means of producing chemically literate citizens as well as chemical engineers, it also presents many challenges. One is to determine which information is based on scientifically supported data and which information will be useful in supporting a particular scientific claim. Chemistry teachers must be well prepared with a deep understanding of chemistry content to be able to help students evaluate what they see and hear on the Internet. Another major challenge is how to confront student misconceptions as they peruse mountains of information often disguised as data. Teachers need help in learning ways to guide their students as they use data to make decisions when there is not a clear answer, and how to evaluate the

risks versus the benefits of proposed solutions. Helping students make sense of real world issues requires a continuous awareness of ongoing research issues and results.

Paths to Teacher Certification

Entrance into the teaching profession in the 1950s was primarily through colleges and universities. Pre-service teachers earned college degrees and then completed certification work in the school of education. Now, student preparation for public school teaching certification can be broadly divided into two paths: the traditional college or university programs and various alternative programs. Since 2005, according to Feistritzer (12), at least one third of all new teachers use alternative pathways to earn their public school certification. An even larger percentage of physical science teachers choose alternative routes.

Traditional Colleges and Universities with Schools of Education

These programs require completion of all course work required for a bachelor's degree and licensure requirements before entering the classroom. In colleges and universities with separate academic and schools of education programs, students earn a bachelor's degree in a specific content area approved by the state and complete credential requirements in the education department.

In colleges and universities with joint academic/education programs students begin education classes in their junior or senior year of college. One successful physics teacher preparation model is the NSF funded PhysTEC program. Supported by the American Physical Society and the American Association of Physics Teachers, PhysTEC seeks to "Transform physics departments to engage in preparing physics teachers" (13).

Alternative Pathways

The early 2000s brought expanding numbers of programs designed to place people holding bachelors or higher degrees directly into the classroom. Teachers begin teaching full-time before completing state certification. Attending classes at the beginning of a teaching career can be an absolutely exhausting experience! A few programs are described below.

In the 1980s, due to teacher shortages, intern programs began to be offered in forty-eight states and the District of Columbia. Individual public school districts began offering provisional certification for people with bachelor's degrees. To complete certification, candidates are mentored by master teachers as they complete state requirements through courses given by local colleges or their school district. Finally, they must pass a state approved test such as PRAXIS, a teacher certification examination administered by the Educational Testing Service (ETS) (14).

In 1989 Teach for America (TFA) (15), an American nonprofit organization, began to provide discipline specific support for new teachers who sign a two year commitment to teach in high-need urban or rural public school districts. Pre-teachers enter with a bachelor's degree, attend an intensive summer training session, and complete certification coursework while teaching. Teachers receive district teaching salaries and TFA education vouchers to help pay for coursework.

In 1997 UTeach (16) was developed by the University of Texas at Austin through collaboration between the University College of Natural Sciences and the College of Education to meet the shortage of math and science teachers. Students major in a content area, minor in education, and receive certification to teach in Texas public schools. The program was so successful that it was cited by the National Academy of Science (NAS) as a model program. Subsequently, this model has been replicated across the U.S. in 44 UTeach programs that focus on strengthening Science, Technology, Engineering and Mathematics (STEM) teacher preparation.

On-line Certification as an Alternative Path

Since the early 2000s the most rapidly growing, albeit often the most expensive, path to certification and/or continuing education for salary advancement has been via the Internet. Why are these programs so appealing? The primary reason is their flexibility; one can hold a full time job and complete on-line certification courses after work hours. In addition, students participate in on-line communities rather than sitting in large lecture halls and on-campus schools can hire less expensive adjunct professors to teach these courses. The University of Southern California (USC) has tackled the problem of including student teaching by collaborating with 1,800 school districts to provide this service.

The American Board for Certification of Teacher Excellence (ABCTE) (17) is an on-line, independent study program established by a grant from the U.S. Department of Education in 2001. Eleven states have been granted program approval. During the ten month program, examinations are required, but specific coursework and student teaching are optional for teacher certification (cost: \$2000-\$3000). During the 2009-10 academic year, AACTE polled 674 institutions: 36 offered at least one on-line undergraduate education program; 140 offered one online-only master's program for initial certification.

The cost of Cyber programs differs widely. For example, certification through the Teach-Now (18) program is \$6,000; University of Phoenix charges \$15,000-\$30,000 for master's degree in elementary education; USC's on-line master's degree in teaching (M.A.T.) includes student teaching for \$49,000 (19).

Pathway Effectiveness (20)

The American Association of Colleges for Teacher Education (AACTE) used data from a spring 2010 survey to determine if there was a correlation between

student achievement and the teacher's path of certification. No significant difference was shown between the learning of students whose teachers were prepared by academic schools of education and those whose teachers chose alternative certification programs. However, differences were found within each path suggesting that success might be determined by the quality of the particular program rather than whether a traditional or an alternative route was followed (21).

Evaluating the effectiveness of teacher preparation programs begins by confirming that they meet state requirements. Although these vary considerably from state to state, most require program approval and accreditation from a nongovernmental agency. In addition, program graduates must hold a specific subject degree, pass state examinations, and complete a teacher preparation program.

Investigation of the internal process of a program provides additional information. The National Center for Teacher Quality uses three criteria to define programs: method of selecting candidates, program syllabus, and student teaching experiences. Pre-service teachers learn best by observing a master teacher in the classroom, teaching a class, and discussing their experiences and reflections with their mentor. Research credits high student achievement to teachers who have completed a strong student teaching program (22).

Non-Majors in the Classroom

Frequently new teachers enter the classroom directly following public school certification. Moreover, teaching assignments often do not match certifications due to the complexity of scheduling classes in a comprehensive high school. For example, the tennis coach with an unassigned 4th period may be asked to fill the schedule by teaching chemistry despite his transcript showing only one year of lower division chemistry. For similar reasons, chemistry majors may be assigned to teach biology or physics. In A Comparative Study of Teacher Preparation and Qualifications in Six Nations, Richard M. Ingersoll said, "recruiting thousands of new candidates and providing them with rigorous preparation will not solve the problem if large numbers of teachers receive assignments for which they are not prepared (23)."A 1999-2000 U.S. Department of Education funded study by The Consortium for Policy Research in Education (CPRE) shows that approximately 22% of teachers in secondary science classrooms hold neither a major nor a minor in their assigned field. The data in Table 1 show that in grades seven and eight, as well as in high poverty area schools, this percentage jumps to 32% of the teachers lacking proper certification for their assignments ((23), Table 2, p. 102).

2014 Science and Engineering Indicators from the National Science Board sorts the content preparation of secondary science teachers by discipline. Data in Table 2 shows that only 25% of those teaching chemistry have degrees in their field compared to 53% of biology teachers having appropriate degrees. Many nonmajors are teaching chemistry: 43% with three or more chemistry courses beyond the introductory level and 11% with only introductory level chemistry. Looking at the middle school level, the survey shows very few (8%) of the teachers hold degrees in physical science (24).

Table 1. Percentage of Secondary Grade Level Teachers in the United States in the Core Academic Fields without an Undergraduate or Graduate Major or a Minor in the Field, by Type of School, 1999-2000

	Native Language (English)	Math	Science	Social Science
Total	28	32	22	22
Public Schools	27	30	21	22
Poverty Enrollment ^a				
Low	21	26	19	16
High	41.7	51.4	32	24
Community Type				
Rural	28	32	24	25
Suburban	26	29	20	20
Urban	29	32	22	20
Grade Level b				
Lower Secondary (7th-8th Grades)	42	47	32	28
Upper Secondary (9th-12th Grades)	24	28	20	21
Private Schools c	33	40	26	21

Definitions: ^a Low poverty refers to schools where 10% or less of the students enrolled are from families below the official federal government poverty line. High poverty refers to schools where over 80% are below the poverty line. ^b Secondary school grade levels refer to those teaching grades 7-12th. It excludes those teaching subject matter courses at the 7-8th grade levels who are employed in middle and elementary schools. ^c Private Schools refer to those that are neither primarily funded nor administered by local, state, or federal government.

Table 2. Middle and High School Science Teachers with Various Levels of Preparation in Their Subject, by Grade Level and Subject Taught: 2012

Grade level and subject taught	Degree in field	A^a	B^b	C^c
Middle School				
Biology/Life Science	27	31	20	22
Earth Science	9	16	10	64
Physical Science	8	23	27	42
High School				
Biology/Life Science	53	37	4	6
Chemistry	25	43	21	11
Physics	20	36	16	29
Earth Science	14	24	20	42
Physical Science	10	48	25	17
Environmental Science	9	19	23	49

^a No degree in field but \geq 3 courses beyond introductory science. ^b No degree in field but 1-2 courses beyond introductory science. ^c No degree in field or courses beyond introductory science. NOTE: Detail may not sum to 100 due to rounding.

As seen in Table 3 below, the national survey asked elementary teachers to register how well prepared they feel to teach math and science. Only 39% felt very well prepared in science. STEM and science exit exams for students probably terrify most of them! Elementary teachers teach several subjects so keeping up to date and learning to engage students in the rapidly changing world of science can be extremely challenging ((24), Highlights, Figure 1-26).

This survey affirms that teachers at all levels need help with mastering the basics and updating content knowledge. Once they feel confident in their subject area, they need support while learning to master pedagogy appropriate for the level of their students and for their content area. In the *Harvard Education Newsletter*, "From Sputnik to TIMSS: Reforms in Science Education Make Headway Despite Setbacks", Naomi Frelindich wrote, "The best professional development in science is collaborative, stresses content learning, and is done over a period of weeks with opportunities for follow-up discussions, experts say (25)."

Table 3. Elementary Teachers' Self-Assessment of Their Preparedness To
Teach Mathematics and Science: 2012

(Percent)

Subject	Not adequately prepared	Somewhat prepared	Fairly well prepared	Very well prepared
Mathematics	1	3	19	77
Science	2	15	43	39

NOTE: Detail may not sum to 100 due to rounding.

Support Beyond Certification

Once certified, now what? Many pre-service programs, especially alternative paths, provide little or no support following licensure. Prior to the Internet, chemistry teacher preparation beyond the classroom consisted of summer programs supported by the NSF, ACS, and Dreyfus/Woodrow Wilson. In addition, conferences are sponsored by the National Science Teachers Association (NSTA) (26) and local chemistry teacher organizations. While these programs are excellent, they seldom reach more than a few select teachers, those who can secure support to attend.

New technology has vastly increased avenues for teacher in-service and enhancement. Consider the increasing popularity of quick, informal support from Listserves, blogs, Facebook, and webinars produced by ACS, American Association of Chemistry Teachers (AACT) (27), and NSTA. Throughout their careers successful K-12 teachers of chemistry will seek updates on content and pedagogy, new ideas to energize themselves and their students, and opportunities to collaborate with the chemistry teaching community. The interaction among teachers of all levels of experience should be planned to strengthen weak teachers as well as to retain and motivate good teachers.

Research on how people learn suggests that superior learning environments for classroom teachers and their students include methods for teachers to internalize the importance of what they are teaching their students. Simply presenting lessons and expecting their successful replication in the classroom neglects the importance of understanding the teacher's needs and goals. Quality programs lead teachers toward active involvement in creating teaching strategies and curriculum to fit their personal goals, the age and abilities of their students, the context of their teaching situation, and their willingness to monitor progress. Powerful professional development occurs when the teacher is engaged and recognized as a professional.

Effective programs go far beyond the traditional, quickly outdated science textbook. As the real world constantly changes, students will confront and analyze real world issues such as water pollution and resistant bacterial infections. Chemistry students need teachers who are capable of incorporating ballot issues into their lessons. Since the chemistry syllabus is already full of topics to

be mastered, the skillful teacher will find ways to intertwine current issues into already existing curriculum as they help their students become cognizant, knowledgeable citizens of the world. Teacher enhancement programs should support and assist teachers in this process.

Specialized Enhancement for Teachers of Chemistry

If you query Google: "How to Become a Chemistry Teacher?" the *Education-Portal* states.

High School Chemistry Teacher: Job Info & Requirements

Required Skills for a Chemistry Teacher

Arguably, the most important duo of skills for a chemistry teacher is enthusiasm for science and the ability to inspire the same enthusiasm in high school students. Additional skills necessary for success as a chemistry teacher are creative thinking, problem solving and managing one's time well (28)."

Something seems to be missing: the specifics of teaching a laboratory course. This description sounds as if you just earn your teaching license and that's it! Unfortunately most teacher preparatory programs are generic. Without additional support, the new chemistry teacher enters the classroom with little knowledge of how to store and dispose of chemicals, mix solutions, dilute acids, and to safely and efficiently manage students in laboratory situations. All routes to teacher preparation and certification must therefore emphasize students' hands-on experiences while working along with classmates.

Teachers who pursue an alternative route to certification may possess strong content knowledge but lack experience teaching chemistry as a hands-on course. Without direct student teacher experience in a high school laboratory situation, a new teacher may feel overwhelmed and frightened by the tasks of preparation and supervision and the liability issues involved when students work with chemicals. Frequently this leads to a path perceived as safer, less time intensive and more cost effective by substituting demonstrations, videos, and online simulations for wet-lab experiences. The chemistry laboratory is a place where students work collaboratively to articulate claims and design experiments to gather the data needed to support their claims. Thus, students learn the value of solving problems and making rational decisions based on empirical data as well as the societal value of working in teams. As closely as possible, the school laboratory experience is designed to replicate the processes employed by working scientists. The optimal situation is when experiments are performed in the context of the chemistry topics being studied rather than as a separate activity. ACS prepared the following statement on pre-service education for K-12 teachers of chemistry:

ACS Statement on Pre-Service Education

"In order to compete in the global marketplace, our nation must educate scientists and engineers to confront and develop solutions to the complex challenges facing the planet. We have an obligation to educate all students to become scientifically literate citizens, capable of making informed decisions on a wide range of science- and technology-based issues. Well-educated and well-prepared K-12 science teachers shoulder much of the responsibility for providing science education to our nation's students. Therefore, it is important that future K-12 science teachers receive high quality pre-service education. Improving the training that K-12 science teachers, including chemistry teachers, receive is essential to addressing the national priority of improved science education for K-12 students. The American Chemical Society urges the chemistry community departments of chemistry and chemistry-related disciplines and their faculty members – to take an active role in improving the pre-service education of K-12 science teachers, especially chemistry teachers. This preparation requires rigorous science content, innovative pedagogies, and support from disciplinary departments and schools of education. The American Chemical Society strongly encourages collaborative efforts to ensure that our teachers and students are prepared to excel in the 21st century (29)."

ACS also publishes specialized guides for teachers of chemistry designed to help fill gaps usually not addressed by schools of education nor embedded in alternative certification programs: ACS Guidelines and Recommendations for the Teaching of High School Chemistry (11); ACS Teaching Chemistry to Students with Disabilities (30), a manual for high schools, colleges, and graduate programs; ACS Chemical Safety publications and videos for elementary, middle, and high schools are located on their website (31).

Both ACS and NSTA have published Position Statements that support the need for appropriate training and enhancement for chemistry teachers. The ACS Position Statement, *Importance of Hands-on Laboratory Activities* states, "Computer simulations that mimic laboratory procedures have the potential to be a useful supplement to student hands-on activities, but *not* a substitute for them (32)." Appropriate teacher preparation and enhancement will use technology to enhance, rather than replace the chemistry lab experience. NSTA has produced many position statements covering topics of interest to science teachers such as *Safety and Science School Instruction* and *Learning Conditions for High School Science*. The complete list is located on the NSTA website (33).

New Strategies for Teaching Chemistry

It is important to recognize that pedagogy is not a curriculum; it is a teaching strategy designed to enhance student learning. Teachers will need support and guidance as they plan ways to infuse new teaching practices into their lesson plans. A few of the new models are described below:

- The Process Oriented Guided Inquiry Learning (POGIL) project was introduced to college chemistry classrooms in 1994; lessons have now been written for the high school level. Students work in teams using guided inquiry strategies to learn content. Workshops for teachers cost approximately \$300 for a three day session (34).
- The American Modeling Teachers Association (AMTA) holds summer workshops for teachers. In Modeling Workshops, chemistry content is reorganized around models and taught using guided inquiry and cooperative learning teaching strategies. Cost is approximately \$300 plus living expenses for a three week session (35).
- A Claim, Evidence, Reasoning (CER) statement models the process of research scientists by providing a format for writing science lab reports. Using this technique encourages students to practice making claims, supporting them with evidence, and using their data to justify their claim. Eric Brunsell, University of Wisconsin, Oshkosh, describes CER as a format for writing about science that "allows you to think about data in an organized manner" (36). In the ACS ChemCom 6th edition curriculum, students are frequently asked to make claims before collecting data in the laboratory and using empirical evidence to support their claims (7).

Chemistry Teaching Resources

Before the Internet, chemistry teachers frequently found themselves very isolated. A beginning teacher may find that no one else "speaks" chemistry at their school or district. National conferences and workshops, the places where teachers could form connections with others, are expensive and often not supported by school districts. The Internet opened a path for organizations to provide homes for teachers of chemistry: places where they can ask questions, publish their research and ideas, and participate in interactive, content specific enhancement programs such as chemistry webinars.

As research shows, learning takes place best in the context of the reality of students' backgrounds and their daily lives. The importance of relevant lessons is addressed in these resources.

The American Chemical Society (ACS)

The ACS Science Coaches program, brings a chemist (graduate chemistry student, active or retired chemist) into a classroom to form a mutually agreed upon partnership to share their expertise and real world experiences with a K-12 teacher for a year. The program is flexible depending upon the needs of the teacher and the availability of the chemist (37).

ACS Education offers documentation of professional development for programs including attendance at ACS National Meeting High School Day programs and webinars. K-8 resources include *Adventures in Chemistry, Inquiry in Action,* and *Middle School Chemistry* (38).

ChemCom sixth edition high school teacher training workshops are offered on request from school districts. Webinars have been produced for each unit. ACS-Hach scholarships provide financial support for chemists to pursue a second career as a high school chemistry teacher (39) and ACS-Hach grants provide in-service high school chemistry teachers with funds to support chemistry teaching and learning. An ACS publication, The Journal of Chemical Education (JCE), provides a source of peer-reviewed research on education, laboratory experiments, demonstrations, and technology relevant to teaching chemistry for teachers of all levels of chemistry (40).

The National Science Teachers Association (NSTA)

The NSTA *New Teacher Academy* chooses early-career science teachers with a solid knowledge of science content and a strong professional interest in teaching. Each Fellow is paired with a discipline specific mentor for a yearlong program. Teachers attend virtual professional learning activities and web seminars as well as having access to web-based curricula (41).

The NSTA *Learning Center* offers a large variety of interactive programs for K-12 science teachers with virtual opportunities for early career teachers to connect with experienced teachers. Webinars, Podcasts, online tutorials, books, and one national plus three regional conferences per year provide enhancement for all science teachers (42).

The College Board (CB)

CB offers subject specific training for Advanced Placement (AP) chemistry teachers that includes one day professional development programs for new and experienced teachers and summer institutes for AP and pre-AP Chemistry teachers. A current focus of these programs is to provide teachers with a process to transform traditional chemistry laboratory experiments into inquiry-based activities (43).

Communities for Teachers of Chemistry

• The American Association of Chemistry Teachers (AACT) was launched in September 2014 with support from ACS. AACT, housed in the ACS Education Division, is the first national organization for teachers of chemistry – pre-service and in-service. AACT provides resources for members including a subscription to *ChemMatters Magazine* (44), webinars, blogs, discounts for ACS workshops, and the peer reviewed on-line journal *Chemistry Solutions* where teachers of chemistry are

- encouraged to publish. Members can earn certificates of attendance for various programs (27).
- ACS Division of Chemical Education (DivCHED) offers programs at national and regional ACS meetings for all levels of chemistry teaching and hosts the Biennial Conference on Chemical Education (BCCE) (45).
- University of Waterloo, Ontario, Canada hosted the first ChemEd conference for chemistry teachers in 1973. These conferences alternate summers with BCCE (46). The university Department of Chemistry publishes *Chem 13 News*, a hard copy publication that considers itself a community that encourages subscribers to contribute and share ideas with chemistry colleagues (47).
- NSTA membership is open to teachers of all science disciplines. The organization publishes a newsletter *NSTA Reports*, books, and magazines directed to teachers of different levels (*Science and Children*–elementary, *Science Scope* middle school, *The Science Teacher* high school, *Journal of College Science Teaching*) (48).
- Many state, regional, and local chemistry teacher associations offer varying levels of support.

Conclusion

As state and district high school science requirements increased, the focus of high school chemistry shifted to accommodate a larger and wider student audience. At the same time teacher preparation and enhancement programs began to address real world issues such as air pollution, GMOs (Genetically Modified Organisms), and climate change. This required moving beyond the traditional boundaries of specific scientific areas.

An example of this tendency toward inclusiveness is the fact that these newest models emphasize teacher preparation for the student centered classroom where students work collaboratively to address current problems. Nobel Prizes are awarded in the scientific fields of physics, chemistry, and physiology and medicine. They are often no longer awarded for work in a single subject. It is the combining of disciplines that leads to extraordinary breakthroughs. William E. Moerner, Stanford University, shared the 2014 Nobel Prize in Chemistry "for the development of super-resolved fluorescence microscopy". Super resolution allows visualization of molecular pathways inside living cells. An October 2014 editorial from the British Royal Society of Chemists publication *Chemical World* states, "The interdisciplinary nature of the prize is immediately clear: a physical technique, developed with help from chemistry, that helps illuminate problems in biology. While labels can be useful – for departments and job titles, for example – they should not become barriers (49)."

Effective teachers must have the ability to see the big picture in science and infuse this into the world of their students. When students understand the interdisciplinary nature of how things work, they can better appreciate that the sciences are truly interdependent and the synergy created together holds the key to the solution of a multitude of problems in the real world.

Quality teacher preparation and enhancement programs encourage and empower teachers to be creative, enthusiastic and inspirational professionals. Time and will tell which programs prove to be the most effective in motivating teachers to achieve their best practice goals. What is certain is that new and improved preparation programs will continue to be developed, with the goal that all students will have the opportunity to be college and career ready in terms of their scientific literacy.

References

- 1. Strong, L., Director; *Chemical Systems*; Chemical Bond Approach (CBA) Project, 1st ed.; McGraw-Hill: St. Louis, MO, 1964.
- 2. Campbell, J. A., Director; *Chemistry: An Experimental Science*; Chemical Education Material Study (ChemStudy); W. H. Freeman and Company: San Francisco, 1963.
- 3. Roseman, J., Director; *Science for All Americans*; Project 2061 (AAAS); Oxford University Press: New York, 1989.
- 4. Rutherford, F., Director; *Benchmarks for Science Literacy* (AAAS); Oxford University Press: New York, 1993.
- 5. National Research Council (NRC). *National Science Education Standards (NSES)*. National Academy Press: Washington, DC, 1996.
- 6. Zucker, A.; Young, V.; Luzak, J. Evaluation of the American Association for the Advancement of Science, Project 2061, Executive Summary; Stanford Research Project 7838; SRI International: Menlo Park, CA, 1996.
- 7. Powers, A., Ed.; *Chemistry in the Community (ChemCom)*, 6th ed.; American Chemical Society, W. H. Freeman and Company: New York, 2012.
- 8. Bransford, J.; Brown, A; Cocking, R., Eds.; *How People Learn: Brain, Mind Experience, and School: Expanded Edition*; NRC Committee on Developments in the Science of Learning, National Academy Press: Washington DC, 2000.
- Common Core State Standards in Language Arts and Mathematics. National Governors Association Center for Best Practices, Council of Chief State School Officers, 2010 http://www.corestandards.org/ELA-Literacy/ (accessed February 2015).
- 10. Next Generation Science Standards, 2013. http://www.nextgenscience.org/(accessed February 2015).
- ACS Guidelines and Recommendations for the Teaching of High School Chemistry; Cook, D., Chair; American Chemical Society: Washington, DC, 2012. http://www.acs.org/content/dam/acsorg/education/policies/ recommendations-for-the-teaching-of-high-school-chemistry.pdf (accessed February 2015).
- 12. Feistritzer, C. *Profile of Teachers in the US 2011*; National Center for Education Information: Washington, DC, 2011; p 9.
- 13. Physics Teacher Education Coalition (PhysTEC), American Physical Society (APS), and American Association of Physics Teachers (AAPT). http://www.phystec.org/ (accessed February 2015).

- 14. Educational Testing Service (ETS) PRAXIS Tests for Teacher Certification. https://www.ets.org/praxis (accessed February 2015).
- Teach for America (TFA) Alternative Path to Teacher Certification. http:// www.teachforamerica.org (accessed February 2015).
- 16. UTeach, University of Texas, Austin. http://www.uteach-institute.org (accessed February 2015).
- 17. Evidence of Teacher Effectiveness by Pathway to Entry into Teaching; American Association of Colleges for Teacher Education (AACTE); white paper information from survey, Spring 2010.
- 18. TEACH-NOW, Online Teacher Preparation Program, accredited by Arizona and Washington, DC, public schools; 2013. http://teach-now.com/overview/(accessed February, 2015).
- 19. Sawchuck, S. Teaching for Teachers. *Education Week* **2013**, *33* (07), 1, 16–17.
- 20. For additional information on the effectiveness of traditional and alternative paths to teacher certification see: Warner, E., Project Officer; *An Evaluation of Teachers Trained Through Different Routes to Certification*; Institute of Education Sciences, U.S. Department of Education: Washington, DC, 2009.
- 21. The Changing Teacher Preparation Profession: Report AACTE's Professional System. from Education Data http://aacte.org/pdf/Publications/Reports Studies/ Evidence%20of%20Teacher%20Effectiveness%20by%20Pathway.pdf (accessed February 2015).
- Coggshall, J.; Bivona, L.; Reschly, D. Evaluating the Effectiveness of Teacher Preparation Programs for Support and Accountability, study funded by U.S. Department of Education, National Center for Teacher Quality, 2012.
- 23. Ingersoll, R., Ed.; *A Comparative Study of Teacher Preparation and Qualifications in Six Nations*; Consortium for Policy, Institute of Educational Sciences, U.S. Department of Education: Washington, DC, 2007.
- Banilower, E.; Smith, P.; Weiss, I.; Malzahn, K.; Campbell, K.; Weis, A. Report of the 2012 National Survey of Science and Mathematics Education; National Science Foundation: Washington, DC, 2014; Science and Engineering Indicators, Highlights, Appendix Table 1-12.
- 25. Frelindich, N. From Sputnik to TIMSS: Reforms in Science Education Make Headway Despite Setbacks. *Harvard Newsletter* **1998**, *14* (5), 9–10.
- 26. NSTA. http://www.nsta.org (accessed February 2015).
- 27. AACT. http://www.teachchemistry.org/content/aact/en/professional-development.html (accessed February 2015).
- 28. Chemistry Teacher Job Information and Requirements for Becoming a High school Chemistry Teacher. Study.com. http://education-portal.com/articles/How_to_Become_a_High_School_Chemistry_Teacher_Career_Roadmap.html (accessed February 2015).
- 29. Statement on Pre-Service Education. American Chemical Society. http://www.acs.org/content/dam/acsorg/education/educators/chemistry-teacher-education-coalition/statement-on-preservice-education.pdf (accessed February 2015).

- Teaching Chemistry to Students with Disabilities, 4th ed.; Milner, D.; Ed.; American Chemical Society: Washington, DC, 2013. http://www.teachchemistry.org/content/aact/en/professional-development.html (accessed February 2015).
- 31. ACS Chemical Safety Publications and Videos for K-12. American Chemical Society. http://www.acs.org/content/acs/en/about/governance/committees/chemicalsafety/chemical-safety-in-the-classroom.html (accessed February 2015).
- 32. Importance of Hands-on Laboratory Activities. ACS Position Statement, 2011. http://www.acs.org/content/acs/en/policy/publicpolicies/invest/computersimulations.html (accessed February 2015).
- 33. NSTA, List of Position Statements. http://www.nsta.org/about/positions/#list (accessed February 2015).
- 34. POGIL. https://pogil.org/about (accessed February 2015).
- 35. AMTA. http://modelinginstruction.org/ (accessed February 2015).
- 36. CER. Brunsell's blog. Brunsell, E., University of Wisconsin, Oshkosh. http://www.edutopia.org/blog/science-inquiry-claim-evidence-reasoning-eric-brunsell (accessed February 2015).
- 37. ACS Coaches Program. http://www.acs.org/content/acs/en/education/outreach/science-coaches.html (accessed February 2015).
- 38. ACS K-8 Resources. http://www.acs.org/content/acs/en/education/resources.html (accessed February 2015).
- 39. ACS-Hach Grants. http://www.acs.org/content/acs/en/funding-and-awards/scholarships/hachsecondcareer.html (accessed February 2015).
- 40. Journal of Chemical Education, American Chemical Society. http://pubs.acs.org/journal/jceda8 (accessed February 2015).
- 41. NSTA New Teacher Academy. http://www.nsta.org/academy/ (accessed February 2015).
- 42. NSTA Learning Center. http://learningcenter.nsta.org/ (accessed February 2015).
- 43. AP Chemistry Course Home Page. College Board. http://apcentral.collegeboard.com/apc/public/courses/teachers_corner/2119.html?excmpid=MTG243-PR-22-cd (accessed February 2015).
- 44. ACS ChemMatters Magazine. http://www.acs.org/content/acs/en/education/resources/highschool/chemmatters.html (accessed February 2015).
- 45. DivCHED. http://www.divched.org/ (accessed February 2015).
- ChemEd Conferences: University of Waterloo, Ontario, Canada. https://uwaterloo.ca/chemed2013/about-chemed-2013-conference/conference-history (accessed February 2015).
- 47. Chem 13 News. Chemistry Department, University of Waterloo, Ontario, Canada. https://uwaterloo.ca/chem13news/ (accessed February 2015).
- 48. NSTA Publications. http://www.nsta.org/publications/ (accessed February 2015).
- 49. Editorial. An Interdisciplinary Celebration. *Chemistry World.* **2014**, *10* (11). http://www.rsc.org/chemistryworld/2014/10/nobel-prize-editorial (accessed February 2015).

Chapter 4

Access and Diversity: Role of the Two-Year College

Amina Khalifa El-Ashmawy*

Department of Natural Sciences, Collin College, 2200 West University Dr., McKinney, Texas 75071, United States *E-mail: ael-ashmawy@collin.edu

Considered one of the most important 20th century higher education innovations, the two-year college has been responsive to the needs and demands of our society. Since the first two-year college was founded in 1901 as a less-expensive means of access to higher education, two-year colleges have undergone various transformations that lead students to transfer to other institutions of higher education or to employment. This chapter will review the history of two-year colleges and their role in chemistry education, highlight their uniqueness in providing access to higher education and serving a diverse population, and some of the major changes they have undergone over the last half-century.

Introduction

At the beginning of the 1900s, the United States faced global economic challenges as well as domestic political, cultural and societal needs. To compete globally, the United States needed to increase college attendance. The creation of the two-year or junior college is considered to be one of the most important and pivotal innovations in 20th century higher education because the two-year college provided access to students close to home and to a more diverse group of students by offering a more flexible schedule at reduced cost (1). In California, courses at public two-year colleges and universities were tuition-free (2).

Over the past century and particularly the last several decades, the junior college experienced much growth and change, including a change to a different name that reflects its evolution into a multipurpose institution that is responsive

to its community needs: community college. Vocational schools over time became either community colleges, extensions of a local university, or, in some states, an entire, independent system of vocational colleges. This is a complex landscape with differences in different states. I will not address these intricacies in this chapter but take a more general look. Due to the diverse types of junior or community colleges, I will refer to them in this chapter as *community colleges* or *two-year colleges*.

Functions of the two-year college have been restated many times during the last 70 or 80 years. The most widely accepted present-day list of functions put forth by Cohen and Brawer (3) make apparent the comprehensive view of the educational objectives of the community college in terms of the functions it serves: academic transfer, vocational-technical education, continuing education, developmental education, and community service. This list of functions is a good illustration of the community college's uniqueness and diversity as compared to the secondary school and the four-year college and university. Because the community college stands between these two segments of our educational system, the community college must serve the needs of students who intend to complete the requirements for a baccalaureate or higher degrees, and, at the same time, provide other needed educational services to a complex society.

Pre-Sputnik - Historical

To meet the demand for higher education opportunities in general, early in the 21st century the number of two-year colleges grew tremendously, from a total of 74 institutions in 1915-16 to 207 in 1921-22, Table 1 (4, 5). With this increase, junior colleges were meeting a variety of needs. According to Koos's 1925 book (6) there were four major purposes of junior colleges: transfer, occupational programs, continuing education, and terminal general education programs.

In the early years, there was a focus on general liberal arts studies (4). In 1928, Wendt addressed the surplus of chemistry graduates but argued that although the number of chemists produced is more than what industry and the teaching professions needed, there was a shortage of well-trained chemistry graduates (7). The common theme at that time translated to differentiated chemistry courses at two-year colleges to serve the "Form A and Form B" students, for example, at Sacramento Junior College (8). Carter classified Form A students as those deemed to be "university students" while Form B students were those who hadn't had high school chemistry at all and were not recommended for university work in chemistry. In today's terms, we might call them majors and non-majors.

In the mid-1930s, the American Chemical Society (ACS) convened the Committee on Examinations of the Division of Chemical Education, now known as the ACS Examinations Institute, which collaborated with the American Council on Education to produce examinations useful on a national level. The group's main concern was the uneven quality of instruction in undergraduate courses offered by colleges around the country. Their goal was to encourage chemistry departments to meet some minimum standards in their instructional programs (9). The purpose of these examinations was to show to industry that

chemistry graduates were well educated and met certain standards. A review of the exams progress for 1941-1942 showed that few of the larger well-known universities used the examinations (10). However, there was a large number of liberal arts colleges as well as teachers colleges, engineering colleges and junior colleges that used the general chemistry examinations. The performance data were reported according to student vocation (chemist, chemical engineer, college teacher, secondary school teacher, farmer, businessman, etc.) rather than type of institution. Accordingly, the data showed great differences in scores based on the student educational goals. One such observed difference was lower performance on the examination by women compared with men, but the authors caution against drawing any conclusions since women taking the examination were home economics majors and not engineering majors like their masculine counterparts. It is actually quite interesting that a home economics major was required to take general chemistry.

Table 1. Total Number of Two-Year Colleges, Excluding Branch Campuses, by Decade. Adapted with permission from ref. (5). Copyright 2013, U.S. Government Printing Office.

Year	Total Number of 2YC	Estimated Number of Campuses
1901-10	25	50
1911-20	74	200
1921-30	180	425
1931-40	238	575
1941-50	330	630
1951-60	412	630
1961-70	909	1100
1971-80	1058	1200
1980-90	1106	1400
1991-2000	1155	1600

Properly trained junior laboratory technicians were in demand. This training was conducted at the high school level (11). Also in demand were junior engineers (12). For example, the Ohio Mechanics' Institute (OMI), founded in 1828, dedicated to educating artisans and mechanics, was filling the demand for junior engineers. In the mid-20th century, OMI became a part of the University of Cincinnati as the College of Applied Science (OCAS) (13). OCAS along with two-year colleges were training chemical technologists (14). As pointed out earlier, chemical technologist training was one of the functions of the two-year college. The transformation of OMI also shows the complexity of the two-year

college landscape. And, unlike OCAS's transformation, today two-year colleges are trending in the opposite direction, offering bachelor's degrees.

Enrollment at junior colleges was booming with a reported increase of 26.4% from 1939 to 1940 (15). In the 1940s during World War II, there was a dearth of chemists, laboratory technicians, physicists, and engineers. Demand for technically educated individuals was high as that was the key for our country to remain competitive in the global climate of the time and remains applicable today (16). The importance of laboratory work and laboratory skilled individuals were emphasized (17). The exigent call for STEM trained graduates rang out through the nation, much like what we are experiencing today.

After winning World War II, the urgency of having technically educated graduates waned. Despite women's role in the war, after their return women's role in the home resumed as status quo, which impacted two-year college enrollment. Two-year college enrollment was 60% female, virtually all preparing to be teachers and not scientists (4).

The enactment of the Government Issue (GI) Bill of 1944, officially known as the Servicemen's Readjustment Act of 1944, significantly increased enrollment in higher education due to millions of veterans pursuing higher educational opportunities. The effects were transforming for American colleges and universities. Higher education was no longer for the well-born elite. Consequently, the two-year college underwent a shift in how it was viewed as it, too, provided higher education to returning veterans. The ensuing increase in enrollment was accompanied by a name change from junior college to community college. The community college then transitioned from playing a relatively minor role in American higher education to being a major contributor in the dynamics of modern higher education. In fact, over 2.2 million veterans attended two-year colleges under the GI Bill, 60,000 of whom were women and 70,000 of whom were blacks (18).

The Truman Commission of 1947, which created a national focus on higher education, advocated for increased access to college in the U.S. (19). The GI Bill and the Truman Commission together caused a marked shift in the country's perspective on who should attend college. The Commission's findings had a long-term impact on the direction of higher education, and on two-year colleges in particular. These included:

- college cost as a barrier to a large percentage of students,
- inequitable access to higher education favoring students with better preparation and higher abilities, and
- a need for ending racial, religious, and gender discrimination.

The Commission also recommended expanding enrollment from 2.4 million students in 1947 to 4.6 million students in 1960, with 2.5 million of those being in the first two years of college.

Any hope of achieving the Commission's recommendations on improving access and exponentially increasing the overall number of students within the system of higher education would have been impossible without a commensurate expansion of higher education to meet the demand the Commission hoped would

occur. The arena where the Commission expected this expansion to occur was within the two-year college system (20, 21).

Prior to the 1950s, less than 20% of high school graduates attended college (21). In 1950, 29.4% of 18 and 19 year olds were enrolled in college. With nearly 420 public and private two-year colleges and despite the healthy demand and good pay for chemists in the mid-1950s, there was a decrease in U.S. students studying science, chemistry in particular (22, 23). Chemistry faculty at colleges and universities were working to attract more high school students to study chemistry (24). It is interesting to read in Hurd's article "objection to the mathematics requirement" and "now students are less willing to work as hard as they did formerly" (25). Although these statements were made in 1956, they are as applicable today. Consider the intense debate happening in state legislatures today. Texas in particular, regarding core curriculum and decreasing the math requirements for high school graduation. Adding to Hurd's argument, it has been this author's experience that decreased high school requirements has lead to today's student having poorly developed reasoning and critical thinking skills (at best) and poor study skills, reverting to memorization instead of working towards understanding.

1957-1979 – The Beginning of the Space Age

On October 4, 1957, Sputnik, the world's first artificial beach ball-sized U.S.S.R. satellite, which took about 98 minutes to orbit the Earth, was launched. It brought panic that ushered in new political, military, technological, and scientific developments. Its launch transformed the world and started the space age. Taken surprise, the United States expedited the creation of the National Aeronautical Space Association, or NASA, on October 1, 1958. The fear was that if the U.S.S.R. had the power to shoot a satellite into orbit, it surely can shoot a missile with a bomb. This heightened the threat of nuclear weapons. The increased need for scientists and engineers was directly linked to national security.

In the 1950s before *Sputnik* was launched, the U.S. population viewed the physical sciences as merely a string of facts that were to be memorized rather than concepts that must be understood (26). The Physical Science Study Committee (PSSC) produced a physics course that was conceptually-based. With *Sputnik*'s launch came a realization by U.S. politicians and educators that the country was behind in the global race in science and mathematics. The National Science Foundation's (NSF) appropriations more than doubled while education funding more than tripled, for the purpose of elevating the U.S. in scientific research and education (27). The public school science curriculum began focusing on what was being taught and how.

In the early 1960s, the publication of two NSF-sponsored initiatives transformed chemistry teaching with resulting ancillary materials: the Chemical Bond Approach (CBA) and the Chemistry Education Materials Study (CHEM Study). The meeting that led to CBA was convened prior to Sputnik, however, their work was published in 1964. Both initiatives focused on interweaving chemical theory with experimental evidence (28). Through these initiatives,

teachers were trained to use the particulate approach, then worked with their principals to engage and train other teachers. The greatest significance of the 1960s curriculum development projects was most likely the birth of hands-on/inquiry-based methods and the team approach to teaching. The curriculum initiatives impacted not only high school education but also post-secondary education. The major change in post-secondary curriculum was "trickle-down" in the theoretical material to the lower level courses. Prior to Sputnik, theory was taught only in advanced courses (29).

A milestone for chemistry in two-year colleges came in 1961 with the founding of the Two-Year College Chemistry Consortium (2YC₃) by William T. "Bill" Mooney Jr. from El Camino College, Torrance, CA. It's purpose was to maintain and improve the quality of chemistry offerings in the two-year college. Mooney chaired this group from 1961 to 1973. About 33 chemistry teachers attended the first organizational meeting of 2YC₃. In its early years 2YC₃ had little or no affiliation with the ACS Education Division or the ACS Division of Chemical Education. A number of Canadian faculty, from Newfoundland, Ontario, Quebec, attended 2YC₃ meetings and called themselves College Chemistry Canada (C₃). In 1972, C₃ became independent of 2YC₃, held two meetings a year – one in Eastern Canada, the other in Western Canada, and is still active today. C₃ is a non-profit organization dedicated to the promotion of the teaching of chemistry primarily at the college and university level (30).

By the early 1960s, a community college system had been developed in California and was in the works in other states. Some two-year colleges were developed as an extension of high schools and were viewed as 13th and 14th grades. ACS, NSF and universities viewed two-year colleges with suspicion. They asked if they really were legitimate institutions of higher education. The two-year colleges claiming to be a sector in higher education evoked ACS concern (31). Unfortunately, though, the idea that two-year colleges were merely 13th and 14th grades created a perception that has lingered over time and still exists today to some degree.

Another major milestone in two-year college history came in 1970 with the release of the first edition of ACS's Guidelines for Chemistry Programs in Two-Year Colleges (32). A joint initiative between the Committee on Professional Training (CPT) and the Two-Year College Chemistry Consortium (2YC₃) of the Division of Chemical Education, the guidelines were drafted to address students transfering from two-year to four-year institutions in becoming chemistry majors. The brief, 8-page document addressed desired coursework and included: a one-semester general chemistry course with laboratory, a one-semester quantitative analysis course to follow the one-semester of general chemistry, and a two-semester organic chemistry course sequence with laboratory. It was specified that if these courses are offered, they should be equivalent to courses offered at four-year institutions. For students who had no or a poor high school chemistry course, the two-year colleges were expected to offer a basic chemistry course that would fill the gap in the student's preparation. The guidelines also addressed non-chemistry courses required for chemistry majors, including physics, calculus, and a reading knowledge of scientific German or Russian. Beyond the coursework

listed, the guidelines briefly addressed academic counseling, faculty credentials, teaching loads, and college responsibilities (30).

Unlike the guidelines for baccalaureate programs that had been around for decades, the first edition of the two-year college guidelines was quite brief. The baccalaureate guidelines were paired with ACS approval of programs and certification of chemistry graduates. However, because two-year colleges don't graduate chemistry baccalaureates, ACS approval wasn't and still isn't applicable to two-year college transfer programs. The purpose of the guidelines, though, was to set some standards for this increasingly important player in higher education. To facilitate transfer, the 2009 and 2015 revisions of the two-year college guidelines include recommendations for the first two years that are congruent with the baccalaureate guidelines for ACS approval of four-year chemistry programs.

1980-2014 – The Growth Years

Assessment and Standards

The 1980s brought about several changes. President Reagan significantly reduced funding for education. This resulted in NSF cuts in its budget to fund higher education. When funding was reinstated, two-year colleges would receive funding only via partnerships with other institutions.

Leading into the 1980s, assessment of student learning was at full speed. The ACS Examinations Institute regularly published nationally standardized exams to serve a wide variety of chemistry levels and courses. Among the first two-year college faculty to serve on examinations committees in the 1980s were Jay Bardole, (Vincennes College), and Lucy Pryde Eubanks (Southwestern College) (9). It wasn't until 1999 that Dwaine Eubanks, director of the Examinations Institute, appointed the first two-year college faculty committee chair: he appointed this author to chair the 2001 Full-Year General Chemistry examination committee. He made special efforts to balance committee demographics and included two-year college faculty on committees throughout his tenure as the Institute's director (9). This practice has continued to this day. Furthermore, a two-year college representative was appointed to the Examinations Institute Board of Directors in 2015.

The 1984 *Tomorrow Report*, a detailed study of undergraduate chemistry education in the U.S., contained recommendations aimed at different levels and entities, including ACS. Those targeting two-year colleges recommended that ACS revise the 1970 guidelines, develop outreach and consultation plans to assist improvement of chemistry programs, and establish an ACS approval service for both chemical technology and transfer programs (*33*).

Consequently, the first set of comprehensive guidelines published in 1988, Guidelines for Chemistry and Chemistry Technology Programs (34), addressed both transfer and chemical technology programs. Separate guidelines for chemistry technology and for transfer were published in 1997 after the establishment of the ACS Chemical Technology Program Approval Service (CTPAS) in 1991. CTPAS conferred ACS's approval of chemistry-based technology programs signifying to industry that a college's program has met

quality standards similar to those of the most effective chemistry-based technology programs in the U.S. (35). The chemistry-based technology guidelines, "Foundations for Excellence in the Chemical Process Industries," were published in 1997 (36).

The more recent revision of the guidelines, ACS Guidelines for Chemistry in Two-Year College Programs, was published by ACS in 2009 (37). Chaired by John Clevenger, the guidelines revision task force set a vision of excellence and deliberately aligned not only the order of sections with those in the baccalaureate guidelines but also the content and language, as applicable. There was an increased emphasis on professional development. The ACS Society Committee on Education (SOCED) Task Force on Two-Year College Activities was appointed in 2009 and was charged with determining the interest in and viability of strategies for engaging and supporting two-year college programs within the broader higher education community. To consolidate ACS support for two-year colleges ACS expanded the Office of Two-Year Colleges in 2010 and hired additional staff. When the task force completed its work, it recommended to SOCED, among other things, the formation of a permanent advisory board to support and engage the two-year college community. Other products of its work included a framework for future guidelines supplements, a series of professional development workshops, and an assessment tool for two-year college programs. The ACS Two-Year College Advisory Board (TYCAB) was established by SOCED in 2012 to serve as a consultative and advisory body to the Office of Two-Year Colleges and ACS activities pertinent to two-year colleges. The TYCAB charge included promoting the needs and activities of the two-year college community, advocating for resources, facilitating communication and collaboration among the stakeholders, and considering further the possibility of recognition for two-year colleges. TYCAB recommended a revision of the guidelines, conducted "Student Skills for Success: A Networking Session for Faculty, Students and Employers" at the 44th Western Regional Meeting, 2013 and developed a template for a networking activity-in-a-box, inherited the ChemEd Bridges transfer handbook, and started discussions of a recognition program.

Student Transfer

Two-year to four-year college articulation was a topic of discussion at the 1985 Critical Issues in Two-Year College Chemistry invitational ACS conference (38). Headed by Harry Ungar and David Brown, ChemEd Bridges, "a community college chemistry faculty development project funded by the National Science Foundation, aimed to expand faculty engagement in scholarly activity, undergraduate research, and curriculum innovation, encouraging the sharing of resources and strategies and the development of partnerships among those of us in the chemistry community." One outcome of ChemEd Bridges was the preliminary edition of *Maximizing Our Impact in the World of Student Transfer: A Handbook for Chemistry Faculty* (39, 40). Of the community college students surveyed during the course of attaining bachelor's and master's degrees in the field of science, engineering and math in 2006-07, 74.5% indicated that their main motivation for attending community college was earning credits for the bachelor's

degree while for 44% it was financial. Of those surveyed, only 2.3% earned their degrees in the physical sciences (41). Up to one-third of undergraduate students enroll simultaneously at more than one institution. Over time, the non-linear nature of student transfer came to be commonly referred to as "swirling." The ACS Two-Year College Advisory Board convened a working group to look into issues of student transfer. However, nothing came out of this working group due to its short tenure.

In the early 2000s, an ACS survey revealed that more than 2000 community college campuses in the U.S. enrolled nearly 5 million students (42). Faculty responsibilities at two-year colleges extended beyond teaching and included research, administration, community and public service, clinical service, and technical activities. Almost one-third of full-time faculty at research universities indicated that their primary activity was research compared to almost no full-time faculty at community colleges (43). However, a movement for conducting undergraduate research at two-year colleges has been evolving for more than two decades (44, 45). In fact, in a recent survey conducted by ACS, about 15% of the two-year college full-time faculty who responded spent time conducting research (46). This development allows more students to get exposed to conducting research early in their academic careers.

Access and Diversity

The impact of two-year colleges on student access and diversity in the 1990s was significant. In the late 1990s, 40% of first-time, beginning community college students transferred to a four-year college or university (47, 48). The 2000 Digest of Education Statistics cited 58% of community college students were women and 26% were underrepresented populations (49). Between 1989-90 and 2003-04 there was a 32.4% increase in number of associate degrees in the physical sciences and science technology and a 42.2% increase in the number of associate degrees in the biological and biomedical sciences. This compares to a 12% increase in the number of bachelor degrees in the physical sciences and science technology and 65.3% increase in the number of bachelor in biological and biomedical sciences over the same period (50). These figures highlight the two-year college as fertile ground and significant contributor for growing the science and technology workforce.

By 2014, there was a total of 1132 two-year colleges (51). The number of two-year colleges slightly decreased over the previous three decades due to some becoming four-year colleges. For example, the Florida community colleges are transitioning to state colleges that offer bachelor's degrees (52). Despite this fact, the two-year college enrollments significantly increased. In Fall 2012, 42% of first-time freshman were enrolled at two-year colleges. Of all the Fall 2012 Hispanic undergraduates, 42% were at a two-year college as were 56% of black undergraduates, 59% of Native American undergraduates, and 44% Asian/Pacific Islander undergraduates (51). Nearly 40% of graduates in a health-related field have taken at least one class at a two-year college (53). Underrepresented minorities enroll in disproportionately higher numbers in public two-year colleges and, along with women, in for-profit academic institutions

(54). Moreover, 72% of undergraduate students applied for financial aid in 2014 while only 58% received any kind of financial aid. The lower cost of community colleges provides access to a more diverse population of students, especially those from underrepresented populations. The College Board reported average annual tuition and fees for 2013-14 were \$3260 for in-district public community colleges compared with \$8890 for in-state public four-year colleges (55).

Beyond 2014 – Future Directions

Since 1901, at least 100 million people have attended community colleges (4, 51). Over the past several decades access to higher education has been increasingly provided by two-year colleges, which now teach about half of the students taking introductory science courses in the U.S. Today, two-year colleges are operating in all 50 states and enroll close to half of undergraduate students that take chemistry in the U.S. (4, 51).

Some undergraduate research is taking place at two-year colleges, with more research partnerships and collaboration than seen before. Recent NSF grant opportunities are tailored for community colleges: the Community College Innovation Challenge, which focuses on the education of technicians for the high-technology fields that drive our nation's economy, and the Advanced Technological Education Program, for two-year college students to propose innovative STEM-based solutions to perplexing, real-world problems (56).

In order to reflect the major role that two-year colleges play in undergraduate education and more fully integrate ACS support into all of their educational activities, ACS merged the Office of Two-Year Colleges with the Undergraduate Programs Office and the Two-Year College Advisory Board with the Undergraduate Programs Advisory Board in late 2014. There remains dedicated staff that supports two-year college activities, particularly the *Resources for Excellence* workshops and the Assessment Tool for Chemistry in Two-Year College Programs (57). The Undergraduate Programs Advisory Board was expanded with greater two-year college representation. Based on TYCAB's recommendation, the two-year college guidelines are being revised, once again addressing both transfer and chemical technology programs. The revision were finalized in late 2015.

Two other related challenges that two-year colleges face are funding and distance learning. Funding has increasingly been challenging for higher education, especially for two-year colleges that have to come up with creative ways to do more with less. However, they must be careful to avoid the easy fix of distance education, admittedly a low-cost, convenient way to serve our communities, but not a one-size-fits-all solution. A case in point is a laboratory science such as chemistry: quality education in chemistry demands that we develop in our students the necessary skills for transfer and employment, a goal impossible to accomplish without laboratory experience.

We have come a long way in the past half-century. But, we must continue to foster excellence in our students and in our programs and recognize excellent two-year college programs. We need to continue working on making student transfer

between two-year and four-year institutions seamless. We need to maintain skills standards for the chemistry-based technology programs

These institutions, with open-access and with little or nothing by way of entrance requirements, have become the higher education entry point for a large and diverse population of U.S. students who otherwise would not be able to afford such an opportunity. In 2012-13, there were 72 public two-year colleges and 53 independent colleges that awarded bachelor's degrees (58). The increasing trend of two-year colleges offering baccalaureate programs and some transitioning to four-year institutions, as in Florida and other places, is certain to change the complexion and landscape of two-year colleges in the near future.

Acknowledgments

I would like to extend my gratitude and appreciation to John V. Clevenger and Tamar "Uni" Susskind for providing historical information, and Ken Chapman and Joan Sabourin for their help in filling in the gaps.

References

- The Nature of Innovation in the Community College. League for Innovation. http://www.league.org/league/projects/nature_of_innovation/ files/Nature%20of%20Innovation%20Report.pdf (accessed May 6, 2015).
- 2. Master Plan for Higher Education in California. University of California Ocean Pacific. http://www.ucop.edu/acadinit/mastplan/mp.htm (accessed May 6, 2015).
- 3. Cohen, A. M.; Brawer, F. B. *The American Community College*, 4th ed.; Jossey-Bass: San Francisco, CA, 2003; pp 21–24.
- 4. Historical Information. American Association of Community Colleges. http://www.aacc.nche.edu/AboutCC/history/Pages/pasttopresent.aspx (accessed May 8, 2015).
- Enrollment in Postsecondary Institutions, Fall 2012; Financial Statistics, Fiscal Year 2012; Graduation Rates, Selected Cohorts, 2004-09; and Employees in Postsecondary Institutions, Fall 2012; U.S. National Center for Educational Statistics, U.S. Government Printing Office: Washington, DC, 2013.
- 6. Koos, L. V. *The Junior-College Movement*; AMS Press: New York, 1925.
- 7. Wendt, G. The Cost of Retaining Inferior Students in College. *J. Chem. Educ.* **1928**, *5*, 556–560.
- 8. Carter, K. L. Differentiated Chemistry in the Junior College. *J. Chem. Educ.* **1930**, *7*, 845–848.
- Eubanks, I. D. Personal communication, Clemson University, Clemson, SC, 2015.
- 10. Calandra, A. The College Chemistry Testing Program 1941–1942. *J. Chem. Educ.* **1943**, *20*, 141–144.

- 11. Ernst, H. A. A Study of the Need for Junior Laboratory Technicians in the Chemical Industry of Essex County, New Jersey. *J. Chem. Educ.* **1931**, *8*, 334–346.
- 12. Junior Engineers Wanted. *J. Chem. Educ.* **1943**, *20*, 146.
- College of Applied Science History, University of Cincinnati. http:// www.uc.edu/info-services/ocashist.htm (accessed May 8, 2015).
- 14. Chapman, K. In Two-Year College Chemistry: So Far to Have Come, So Far to Go. Proceedings of 204th Conference of the Two-Year College Chemistry Consortium, McKinney, TX, March 14–15, 2014.
- 15. Increase Reported in Junior College Enrollment. *J. Chem. Educ.* **1940**, *17*, 170.
- 16. Patterson, A. M. Chemistry Teachers and the War. *J. Chem. Educ.* **1942**, *19*, 166
- 17. Adams, C. S. The Importance of Laboratory Work in General Chemistry at the College Level. *J. Chem. Educ.* **1942**, *19*, 266–70.
- AACC History: Significant Events. See Reference 4 for complete citation. http://www.aacc.nche.edu/AboutCC/history/Pages/significantevents.aspx (accessed May 8, 2015).
- 19. Hutcheson, P. The 1947 President's Commission on Higher Education and the National Rhetoric on Higher Education Policy. *History of Higher Education Annals* **2002**, *22*, 91–109.
- 20. Brubacher, J. S.; Rudy, W. *Higher Education in Transition: A History of American Colleges and Universities, 1636-1976*, 3rd ed.; Harper & Row: New York, 1976.
- 21. Heller, D. E. *The Truman Commission and Its Impact on Federal Higher Education Policy from 1847 to 2010*. Working paper No. 9 presented at the Association for the Study of Higher Education annual meeting, Indianapolis, IN, November, 2010
- 22. U.S Census Bureau Education. https://www.census.gov/population/www/cen2000/censusatlas/pdf/10 Education.pdf (accessed May 8, 2015).
- 23. Fraser, A. The 1955 Professional and Economic Survey of the Membership of the American Chemical Society. *Chem. Eng. News Archive* **1956**, *34*, 1731–1781 [Online].
- 24. Stanerson, B. R. Employment Continues Upward. All Indications Show that Demand for Technical Personnel Seems Higher Now Than at Any Time During the Past Decade. *Chem. Eng. News Archive* **1955**, *33*, 2518–2520.
- 25. Hurd, C. B. How Can More Students Be Encouraged to Study Chemistry as a Profession? One College's Approach on the Personal Level. *J. Chem. Educ.* **1956**, *34*, 132–134.
- 26. DeBoer, G. E. In What We Have Learned and Where We Are Headed: Lessons from the Sputnik Era. Online paper from National Academy of Sciences symposium: Reflecting on Sputnik: Linking the Past, Present, and Future of Educational Reform. National Academy of Sciences 1997. December 15, 2001. http://www.nas.edu/sputnik/deboer.htm (accessed May 6, 2015).
- 27. Sputnik. NASA. http://history.nasa.gov/sputnik/ (accessed May 8, 2015).

- 28. Mobilizing Minds: Teaching Math and Science in the Age of Sputnik. The National Museum of American History. http://americanhistory.si.edu/mobilizing-minds/chemistry (accessed May 6, 2015).
- 29. Susskind, T. Y. Community Colleges and the Teaching of Chemistry. *J. Chem. Educ.* **1998**, *75*, 1548–49.
- 30. Susskind, T. Y. Personal communication, Oakland Community College, Detroit, MI, 2014.
- 31. Chapman, K. Personal communication, The Carmel School, Ruther Glen, VA, 2014.
- 32. Guidelines for Chemistry Programs in Two-Year Colleges; American Chemical Society: Washington, DC, 1970.
- 33. Tomorrow. The Report of the Task Force for the Study of Chemistry Education in the United States; American Chemical Society: Washington, DC, 1984.
- 34. Guidelines for Chemistry and Chemical Technology Programs in Two-Year Colleges; American Chemical Society: Washington, DC, 1988.
- 35. ACS/CTPAS Accreditation. Texas State Technical College. http://chemtech.org/tstc-acc.htm (accessed May 8, 2015).
- Hofstader, R.; Chapman, K. Foundations for Excellence in the Chemical Process Industries. Voluntary Industry Standards for Chemical Process Industries Technical Workers; American Chemical Society: Washington, DC, 1997.
- ACS Guidelines for Chemistry in Two-Year Colleges Colleges. http:// www.acs.org/content/dam/acsorg/education/policies/twoyearcollege/acsguidelines-for-chemistry-programs-in-two-year-colleges.pdf (accessed May 6, 2015).
- 38. Critical Issues in Two-Year College Chemistry; Report with Recommendations. Report of the 1985 Invitational Education Conference Sponsored by the Society Committee on Education of the American Chemical Society (Chevy Chase, Maryland, November 15–17, 1985) American Chemical Society, Washington, DC, 1986. http://files.eric.ed.gov/fulltext/ED294597.pdf (accessed May 6, 2015).
- 39. Maximizing Our Impact in the World of Student Transfer: A Handbook for Chemistry Faculty; American Chemical Society: Washington, DC, 2012.
- 40. Ungar, H.; Brown, D. R. ChemEd Bridges: Building Bridges between Two-Year College Chemistry Faculty and the National Chemical Education Community. *J. Chem. Educ.* **2010**, *87*, 572–574.
- 41. A longitudinal study of students who began postsecondary education in the U.S. in fall 2006 considered consecutive enrollments. National Student Clearinghouse Research Center and the Project on Academic Success, Transfer & Mobility: *A National View of Pre-Degree Student Movement in Postsecondary Institutions*, February 2012, p 7.
- 42. Neuschatz, M.; Ryan, M. A.; Wesemann, J.; Boese, J. M. A Snapshot of Chemistry Programs and Faculty at Two-Year Colleges. *J. Chem. Educ.* **2003**, *80*, 129–31.
- 43. Higgins, T. B. Trajectories of Chemistry Education Innovation and Reform. In *A Chronology of Assessment in Chemistry Education*; Holme, T. A.;

- Cooper, M. M.; Varma-Nelson, P., Eds.; ACS Symposium Series 1145; American Chemical Society: Washington, DC, 2013; pp 171–184.
- 44. Brown, D. R. Two-Year Colleges Are Jumping into the U.S. Research Pool. *Science* **2011**, *333*, 1572–73.
- 45. Brown, D. R. Undertaking Chemical Research at a Community College. *J. Chem. Educ.* **2006**, *83*, 970–72.
- 46. ACS Two-Year College Chemistry Landscape 2013, Faculty Responsibilities and Practices Survey Report. American Chemical Society. http://www.acs.org/content/dam/acsorg/education/educators/reports/Landscape%202013%20summary%20report.pdf (accessed May 6, 2015).
- 47. Hansen, E. J. *American Association for Higher Education Bulletin*; American Association for Higher Education: Washington, DC, November 1998; p 3.
- 48. Community College Transfer Rates to 4-year Institutions Using Alternative Definitions of Transfer. National Center for Educational Statistics. http://nces.ed.gov/pubs2001/2001197.pdf (accessed May 6, 2015).
- 49. *Digest of Education Statistics 2000*; U.S. Department of Education, U.S. Printing Office: Washington, DC, 2001.
- 50. *The Condition of Education:* 2000-2006; U.S. National Center for Educational Statistics, U.S. Government Printing Office: Washington, DC, 2006.
- 51. 2014 Fact Sheet. American Association of Community Colleges. http://www.aacc.nche.edu/AboutCC/Documents/Facts14_Data_R3.pdf (accessed May 6, 2015).
- 52. Florida Department of Education, Florida Colleges. http://www.fldoe.org/schools/higher-ed/fl-college-system/colleges/index.stml (accessed February 2015).
- 53. *Info Brief*; U.S. National Science Foundation, U.S. Government Printing Office: Washington, DC, 2004.
- National Science Foundation, Statistics website. Publication: Women, Minorities, and Persons with Disabilities in Science and Engineering 2013.
 National Center for Science and Engineering Statistics, Directorate for Social, Behavioral and Economic Sciences. http://www.nsf.gov/statistics/ wmpd/2013/pdf/nsf13304 digest.pdf (accessed May 6, 2015).
- 55. Trends in College Pricing 2013. College Board. http://trends.collegeboard.org/sites/default/files/college-pricing-2013-full-report.pdf (accessed May 6, 2015).
- 56. STEM Grant Opportunities for Community Colleges. American Association of Community Colleges. http://www.aacc.nche.edu/Resources/aaccprograms/ate/Pages/grants.aspx (accessed May 6, 2015).
- 57. ACS Assessment Tool for Chemistry in Two-Year College Programs. American Chemical Society. http://www.acs.org/content/acs/en/education/policies/twoyearcollege/self-study-tool.html. (accessed May 6, 2015).
- 58. Fact Facts from our Fact Sheet. American Association of Community Colleges. http://www.aacc.nche.edu/AboutCC/Pages/fastfactsfactsheet.aspx (accessed May 6, 2015).

Chapter 5

College Chemistry for Nonscientists

A. Truman Schwartz*

Macalester College, Saint Paul, Minnesota 55105, United States *E-mail: schwartz@macalester.edu

Few of the post-Sputnik education reports and recommendations addressed science for nonscientists. Enhanced scientific literacy for the general public was not a significant priority and often treated with not-so-benign neglect. In many college chemistry departments, a one-size-fits-all approach was followed: what's good for the majors is good for the masses. When this proved to be ineffective, another non-ideal solution was proposed: chemistry at infinite dilution. The next attempt was to present chemistry with a heavy emphasis on its intellectual history, but this strategy was primarily employed at liberal arts colleges. Textbooks and courses emphasizing the applications and misapplications of chemistry were more interesting to students. The next step was to lead with issues and applications and imbed the chemistry in its social context. Over the years there has been a gradual recognition that a scientifically informed public is essential for modern society, and as the needs of this audience have been addressed, certain of the pedagogical innovations developed have emerged as effective in the education of chemists and other scientists as well.

Introduction

The starting point for the educational overview that comprises this volume is the Soviet launch of Sputnik I in October 1957, an event that I remember well. I had graduated the previous year from the University of South Dakota, with an ACS-approved BA in chemistry. In October 1957 I had just commenced my second year at Oxford University, where I was studying for a second BA in chemistry. The fact that I already had a bachelor's degree gave me some advantage over my British fellow students, and I was able to take my comprehensive honors

examinations after two years rather than three. However, I must admit that some of my co-learners, fresh out prep school, had a broader and deeper exposure to some topics in chemistry than did I, in spite of the fact that I was two or three years older and had already spent four years at university. And of course, each of them had a much greater knowledge of chemistry than I had had as a high school graduate. I did not need government reports to tell me that in many respects, the United States was far behind in science education.

My vantage point in Europe also gave me a rare but troubling opportunity to observe how the rest of the world regarded American science and technology. One of my more humiliating experiences occurred in a *Bierstube* in Heidelberg. A group of German students were singing a familiar drinking song, but with new, unfamiliar words: *Alle Sputnik fliegen, alle Sputnik fliegen, nur der U. S. Sputnik nicht* "all Sputniks fly except the U. S. ones."

That message reached the United States before I returned in July 1958. In fact, I owe my free Ph.D. largely to the American response to Sputnik. The successful launch of the Soviet satellites, the space-dog Laika, and the first manned missions, coupled with the exploding American Vanguard rockets, suddenly made the training of more and better scientists and engineers a top national priority. Congress provided funds, which NSF distributed to support research and graduate students. Secondary education also benefited, with workshops for high school science teachers and grants to underwrite *CHEM Study* (1) and the *Chemical Bond Approach* (CBA) (2), two influential textbooks. The aim of these and almost all of the other post-Sputnik initiatives was to increase the quantity and quality of American scientists and engineers. For the most part, the goal was achieved. We beat the Russians to the moon and American economy and industry thrived, thanks in good measure to technological innovations.

Science Education for Everyone: The Harvard Case Histories

Notably absent from this largesse were the students and citizens not contemplating careers in what has come to be known as STEM (Science, Technology, Engineering, Mathematics). No one appears to have worried much about the scientific literacy of the general public. To be sure, for many years before Sputnik, colleges and universities had been aware of the challenge of providing courses that satisfied the science distribution requirements for nonscience majors. Most chemistry departments treated this audience with not-so-benign neglect. Not many chemistry professors wanted to waste time trying to teach poets and political scientists. I confess that before I started teaching, I was a proponent of the "one-size-fits-all" or "what's good for the majors is good for the masses" philosophy. I think I justified this as "maintaining standards." Not surprisingly, few non-scientists took advantage of the excellent courses created to serve chemistry majors. In many cases it was not that the other students were insufficiently intelligent to do the work, they just weren't very interested in what was taught and how it was taught. And so the uninformed and unwashed masses congregated in "Rocks for Jocks" and "Baby Biology," courses

many chemists regarded with derision without admitting that they might actually be more appealing.

When mainstreaming failed as a general-education strategy, some chemistry faculty decided that the problem was that chemistry was simply too difficult, too mathematical, and required too great a time commitment. For some, the solution was to dilute a traditional course to the point where it became potable. In spite of the dictates of physical chemistry, chemistry at infinite dilution proved to be far from an ideal solution. Many students refused to drink. So chemistry professors began to consider approaches more aligned with the interests of nonscience majors.

Actually, one model had been proposed over a decade earlier and used successfully at some colleges and universities. It too was an answer to a crisis, World War II. The chief innovator was an American chemist named James Bryant Conant. Conant, born in 1893, earned his doctorate from Harvard in 1916, and that same year he accepted a faculty position there. He had a productive scientific career, doing significant research in the general area of physical organic chemistry, for which he received the 1944 Priestley Medal of the American Chemical Society (ACS). Today, Conant's interest in secondary education is honored by the ACS Award for outstanding achievement in high school chemistry education, which bears his name.

Conant's contributions ranged far beyond the chemistry laboratory. In 1933 he was named the 23rd President of Harvard University. His scientific knowledge and his administrative skills led to his appointment to the National Defense Research Committee in 1940, and he soon assumed its chairmanship. In this capacity, he had responsibility for overseeing a wide range of applications of scientific research to Allied efforts in World War II. Particularly notable among these was the Manhattan Project, resulting in the design, construction, testing, and deployment of the atomic bomb

Conant subsequently reported that it was during his wartime service that he became particularly aware of the deficiencies in American science education and especially the public understanding of science. On his return to the presidency of Harvard, one of his first priorities was to address this problem. The result was Natural Science 4, "On Understanding Science," a course designed chiefly for freshman and sophomore nonscience majors. In a book bearing the same title, based on the 1946 Terry Lectures at Yale, Conant described his strategy. In the Preface, he addressed the intellectual, social, political, and ethical issues posed by atomic energy. He argued that in order to meet this challenge, science must be assimilated into our cultural stream. He went on to suggest that the best way to promote the scientific education of the layman was through the close study of a few relatively simple case histories.

He specifically stated, "Being well informed about science is not the same thing as understanding science ((3), p. 2)." The facts of science are not sufficient. "What is needed are methods of imparting some knowledge of the Tactics and Strategy of Science to those who are not scientists ((3), p. 12)." Conant found this in well-designed case histories that survey specific discoveries in the experimental sciences. Such studies can expose students (and the general public) to the growing edge of scientific understanding without requiring a deep or broad knowledge of currently accepted scientific information or mastery of advanced

mathematics. Moreover, case histories can introduce students to the essential role of ambiguity in science, a topic too often neglected by teachers and professors who misguidedly try to protect their students from controversy in science and thus completely misrepresent the field (4).

On Understanding Science ends with two examples of the historical case studies Conant proposed: "Investigations Touching the Spring of the Air," largely based on the work of Robert Boyle in the 17th century, and "Illustrations Concerning Electricity and Combustion," which begins with the discoveries of Galvani and Volta and then moves on to the development of modern chemistry late in the 18th century. The Harvard course for nonscience majors included these case histories and six others, involving both physical and biological sciences. The case studies were published individually and the collected set appeared in 1957 as the two-volume Harvard Case Histories in Experimental Science (5). Conant was the general editor and another chemist, Leonard K. Nash the associate editor. Table 1 lists the case histories and their chief organizers, editors, or authors. All involved topics from chemistry, broadly defined, and incorporated some primary sources.

Table 1. Harvard Case Histories in Experimental Science

Chapter	Case History Title	Author/Editor/Organizer
1	Robert Boyle's Experiments in Pneumatics	James Bryant Conant
2	The Overthrow of the Phlogiston Theory: The Chemical Revolution of 1775-1789	James Bryant Conant
3	The Early Development of the Concepts of Temperature and Heat: The Rise and Decline of the Caloric Theory	Duane Roller
4	The Atomic-Molecular Theory	Leonard K. Nash
5	Plants and the Atmosphere	Leonard K. Nash
6	Pasteur's Study of Fermentation	James Bryant Conant
7	Pasteur's and Tyndall's Study of Spontaneous Generation	James Bryant Conant
8	The Development of the Concept of Electric Charge: Electricity from the Greeks to Coulomb	Duane Roller and Duane H. D. Roller

The cadre of case history editors and course instructors at Harvard deserves special comment. Many were young faculty members, postdoctoral fellows, or graduate students, most if not all with advanced degrees in one of the sciences. They went on to have distinguished professional careers. Some stayed in their original disciplines; others transmuted themselves into historians or philosophers of science. All retained life-long interests in education. One veteran of the team was Thomas Kuhn, whose *The Structure of Scientific Revolutions* (6) proved to be a widely read, innovative, influential, and controversial book. Kuhn's model,

describing scientific revolutions as paradigm shifts, certainly owes something to his experience with the Harvard project.

The Liberal Arts Tradition

I do not know how many colleges and universities attempted to duplicate Nat. Sci. 4, but in the early 1970s, a number of college textbooks appeared that were obviously influenced by the *Harvard Case Histories*. One of the first such books was *Chemistry: A Cultural Approach* (7) by William F. Kieffer, for many years a professor at the College of Wooster in Ohio and editor of the *Journal of Chemical Education*. The book grew out of 25 years of experience teaching chemistry to nonscience majors. In the Preface, Kieffer states that he seeks to provide "chemistry for more than chemistry's sake." "Scientists who are educators have an obligation to help students whose intellectual and emotional predilections lead them toward careers other than science to see more clearly the true role of science and technology in our culture ((7), Preface)." *Chemistry: A Cultural Approach* was historically based but also included contemporary applications of chemistry. My admiration for Kieffer's book was so great that I almost abandoned my own writing project.

That effort was also an outgrowth of my experience teaching nonscience majors, which began shortly after my arrival at Macalester College in 1966. I designed a course that drew heavily on the traditions of liberal arts education, stressing the intellectual history of the discipline. I demonstrated chemical phenomena; described the development of chemical concepts; and attempted to illustrate the methodology of chemistry, its practical consequences, its applications and misapplications, its relationship to the other arts and sciences, and its consequences for our common humanity. I unapologetically used mathematics when it was needed and set high expectations for conceptual rigor. Perhaps it reflected my lack of experience as well as my love of physical chemistry when I smuggled in heavy doses of thermodynamics and quantum mechanics, more than we were teaching to science majors in the general chemistry service course. Most of my students rose to the challenge, asked perceptive questions, and sometimes came up with wonderful insights that would never occur to beginning chemistry majors, who supposedly already knew the "right" answers. To be sure, throughout my career I had the pleasure of teaching unusually well prepared, bright, and highly motivated students, no matter what their majors. But chemistry professors who dismiss the intellectual ability of students who have other interests and who may use different thinking strategies can do those students a great injustice. In Sheila Tobias's words, "They're not dumb, they're different (8).

After several years of teaching my nonscience majors' course, I decided to write a textbook based on my notes. The result was *Chemistry: Imagination and Implication* (9). The book received some positive reviews and a number of adoptions, largely at other liberal arts colleges. That really was the audience for which I had written. But liberal arts colleges educate only a small fraction of students. For many professors, my approach was probably too "liberal artsy." To me, that is not a derogatory term, but it is sometimes misused. Publishers often

refer to all chemistry texts for nonscience majors as "liberal arts chemistry books." My response has been that all chemistry courses, no matter what the content and the audience, should be imbued with the liberal arts tradition, because chemistry is one of the liberal arts (10).

Chemistry: Imagination and Implication was not a runaway best seller. There was only one edition, as was often the case with other books of this ilk. Among these was Chemistry: A Humanistic View (11) by Donald H. Andrews. Although the subtitle described the general approach, Andrews wrote in his Preface that nonscience majors "have an increasing desire for relevance. How is chemistry going to affect the world they are going to live in? What are the threats and promises that stem from chemistry ((11), p. xiii)?"

Making Chemistry Relevant

Andrews's observation about the "increasing desire for relevance" unquestionably characterized the troubled 70s. It was a time when distribution requirements were significantly relaxed at many colleges and universities. Science departments could no longer count on a captive audience for their nonscience majors offerings. Such courses now had to compete for students, and one way to do so was to make them more relevant. One sees some of this in *Chemistry Decoded* (12) by Leonard Fine of Housatonic Community College and Columbia University. Fine's Preface included these lovely words: "The study of chemistry is one beginning to knowledge. There is no end . . . only more new beginnings as we continually try our hand at unlocking old mysteries, uncovering new mysteries ((12), Preface)." Each chapter begins with a brief section called "Perceptions and Deceptions," "statements or comments designed to stimulate, provoke, or otherwise subtly lead the student into the lessons of the chapter." The history is there, but well integrated, and *Chemistry Decoded* features excellent illustrations, including some clever cartoons.

Bill Kieffer saw this same change and responded to it with a second textbook for nonscience majors. Only five years after the appearance of *Chemistry: A* Cultural Approach, he published Chemistry Today (13). The historical and philosophical emphasis of the former book was replaced with an emphasis on the practical applications of chemistry, including energy and the energy crisis; nuclear energy; science, technology, and public policy; environmental concerns; polymers; and the structure and function of DNA. Kieffer informed instructors that Chemistry Today was written for courses that attempt to combine the conceptual, theoretical glories of chemistry and the practical applications of the science. Considerable effort is expended to integrate the two. And in reader-friendly style, the student is reminded that "Chemistry is going on all around you, not just in laboratories and factories... Your body is a living demonstration of the principles of chemistry ((13), p. viii)." I found only one instance where Kieffer's vision missed the mark: "The United States is slowly beginning the process of converting to the metric system. Within ten years, we will join the many nations around the world that have used the metric system exclusively for decades ((13), p. x)."

Essentially all of the nonscience majors' chemistry textbooks published in the 70s and 80s included the applications of chemical knowledge and technology, but there were differences in the strategies employed. One was to divide the book into two major sections, the first presenting the facts and principles of chemistry and the second emphasizing applications. This describes the organization of *Chemistry* for Changing Times (14) by John W. Hill of the University of Wisconsin at River Falls. Hill recently informed me about the origins of the book. It, too, grew out of his teaching experience—a course assigned him, at the last minute, with a textbook already selected. It was in the spring of 1970, a definitely untranquil time on all college campuses. John confessed to me that one Friday, only two out of the 72 students enrolled in his course showed up to hear him present the details of atomic structure. His response was to do some reading and hurriedly assemble and mimeograph some notes. Those notes became what must be the all-time best selling chemistry text for nonscience majors. Hill has worked with four publishers and three co-authors, and the 14th edition of Chemistry for Changing Times was published this past January.

J. Arthur Campbell of Harvey Mudd College used a more integrated approach in *Chemistry: The Unending Frontier* (15). The textbook offers an attractive blend of historical background, chemical phenomena and concepts, contemporary information, applications, and the social and environmental consequences of chemistry. It features excellent illustrations and stimulating marginal exercises and end-of-chapter problems. The presentation of the science is quite thorough and sophisticated, and the book contains much that would be of interest and value to chemistry majors. The style is friendly, informal, and conversational, and author often employs the first person.

Robert L. Wolke's Chemistry Explained (16) reflects many of the same strengths. The preface is often a good place to find the raison d'etre behind any book, and Wolke's preface is an uncommonly complete and thoughtful presentation of the pedagogy and instructional philosophy that permeates and informs this work. Here is how he described his goals: "This book is meant to show that chemistry is alive, involved, and relevant to everyone's life, that it makes perfectly good sense, and that chemical knowledge is created by real people in a real world. It was written for those who are studying chemistry, not because they intend to enter a scientific or technical profession, but because they are generally not attuned to things scientific and are therefore somewhat bewildered by the swirl of science and technology that surrounds so many of our society's activities ((16), p. xviii)." Chemistry is "presented in a practical context, continually and intimately related to the student's everyday concerns." This is an ambitious undertaking. Chemistry Explained included topics from general, analytical, inorganic, nuclear, physical, organic, and biological chemistry—a "complete minicurriculum in chemistry." Moreover, Wolke was guided by society's concern with "the fruits—both sweet and sour—of chemical technology." He achieved his aim of thoroughly integrating chemical principles and their societal implications, and he did it in a breezy but interesting style. Significantly, Wolke has perservered in his efforts to promote scientific literacy via newspaper columns and popular books for the general public.

Public Scientific Illiteracy: Crisis and Response

The relative success of many educational initiatives that followed the launch of Sputnik did not cure all the ills that confronted this country. A quarter of a century later, a new crisis loomed. American economy and industry appeared to be under threat, especially from Japan and Germany, nations we had defeated in World War II. The threat was again identified as educational in origin. Ours was A Nation at Risk. That, of course, was the title of the Report of the National Commission on Excellence in Education (17), issued in April 1983, during the administration of Ronald Reagan. Two years earlier, Terrel H. Bell, Secretary of Education, had created the Commission and charged it with "assessing the quality of teaching and learning in our Nation's public and private schools, colleges, and universities; comparing American schools and colleges with those of other advanced nations; studying the relationship between college admissions requirements and student achievement in high schools; identifying educational programs which result in notable student success in college; assessing the degree to which major social and educational changes in the last quarter century have affected achievement; and defining problems which must be faced and overcome if we are successfully to pursue the course in excellence in education ((17), pp. 1-2)." Given the breadth of this assignment, it is not surprising that science education was only part of the report, and not the major part. In fact, the 18 members of the Commission included only two scientists, the chemist, Glenn Seaborg and the physicist and historian of science, Gerald Holton. But these two men exerted uncommon influence. Indeed, one of the most memorable phrases in the introduction is attributed to Seaborg: "We have, in effect, been committing an act of unthinking, unilateral educational disarmament ((17), p. 5)." A page later, Holton warned: "History is not kind to idlers ((17), p. 6)."

In describing the risk faced by the nation, the Report quoted educational researcher Paul Hurd: "We are raising a new generation of Americans that is scientifically and technologically illiterate ((17), p. 10)." And the very next sentence included John Slaughter's warning of "a growing chasm between a small scientific and technological elite and a citizenry ill-informed, indeed uninformed, on issues with a science component ((17), p. 10)." The post-Sputnik achievements had been incomplete; only a small percentage of students had profited from them. Therefore, the recommendations of the Report called for increased instruction in science and mathematics for all students at the elementary and secondary levels. The implementing recommendations for high school science stressed not only the importance of exposure to the content and methodology of science, but also its applications and implications. It is noteworthy that the only example cited as meeting these criteria was the ACS project, Chemistry in the Community.

A Nation at Risk spawned many other reports on American education. One of these was Tomorrow, the Report of the Task Force for the Study of Chemistry Education in the United States, sponsored by the ACS and issued in 1984 (18). Peter Yankwich of the University of Illinois chaired the 23-member Task Force. A strength of Tomorrow was that it contained many specific recommendations and identified the agents charged with implementing them: the United States government, state agencies, curriculum bodies, educational institutions, chemical

industry, and scientific societies, including ACS. Unfortunately, many of the recommendations were never realized. For example, the proposed pan-scientific National Council on Education in Science and Technology, which was to coordinate and oversee educational efforts at all levels, was not created. Significantly for this paper, the National Council was to have a sub-Council on Public Understanding of Science and Technology.

Throughout the *Tomorrow* Report, public scientific literacy emerged as a high priority. One recommendation called for "the establishment of guidelines to the appropriate balance in college-level chemistry courses for nonscience majors among the fundamental principles of chemistry, applications of chemistry, and the place and role of the chemical sciences in contemporary society ((18), p. 39)." The ACS Committee on Professional Training (CPT) was charged with "developing recommendations concerning the content of chemistry courses intended for students who are not majors in chemistry ((18), p. 42)." To my knowledge, this was never done. During its 70-year history, CPT has been highly effective in promoting the mission implied in its name—Professional Training—but it has largely ignored chemistry education for nonprofessionals. The Report also advocated the creation, within ACS, of a committee to "give needed attention to the implementation of the Society's educational efforts directed to nonscientists." I am not aware that such a committee was in fact formed.

A Nation at Risk and Tomorrow provided impetus for additional efforts to enhance the general public understanding of science. Among these were two noteworthy college textbooks, again from liberal arts colleges. Jerry Mohrig and Bill Child of Carleton College devoted the first 13 chapters (315 pages) of Chemistry in Perspective (19) to the principles of chemistry, presented at a conceptual level higher than that found in many competing texts. Applications were largely restricted to the final 5 chapters (196 pages). Even more demanding was Chemistry: A Search to Understand (20), by Anna J. Harrison and Edwin S. Weaver of Mount Holyoke College. For example, it made frequent use of molecular orbitals in describing structure and reactivity. Relatively little emphasis was placed on the history of chemistry or its applications, though brief sections of "Gratuitous Information" and "Editorial Comments" were included to generate and retain student interest. The approach is definitely not condescending, but rather, respectful of the reader.

The textbooks described above typically attempted to link chemistry to a fairly wide range of issues, but some courses for nonscience majors have focused more narrowly on specific applications of chemistry. For example, Mary Virginia Orna was and still is a leader in research and instructional efforts to relate chemistry to the fine arts, especially through pigments and paints (21). As environmental issues received more popular attention, a number of college instructors created courses linking chemistry with its environmental consequences, both beneficial and detrimental. And the popularity of CSI: Crime Scene Investigation and other similar television series led more students to consider careers in which science is used to fight crime and more teachers to offer courses in forensic chemistry. It is important to note that not all of these courses were designed primarily for nonscience majors. They also appealed to chemistry and other science majors who saw in them possible career paths.

Chemists who teach at institutions where traditional science majors are not offered face especially formidable challenges. One such institution is Columbia College Chicago, which has as its chief mission the education of students destined for careers in media, journalism, and the fine arts. For a time, Zafra Lerman was the only chemist on the Columbia College faculty, and all her students were by definition nonscience majors. Lerman's strategy was to use her students' professional skills and interests to promote their understanding of chemistry (22). For example, students of theater and creative writing retold the story of "a pair of star-cross'd lovers" from "two households, both alike in dignity." This may sound familiar, but the households were not the Montagues and the Capulets, but rather the Alkali Metals and the Halogens. "Never was a story more glum than this of Chlorine and her Sodium." The play was acted by drama majors and recorded by film and video majors. Other examples of the creativity with which Lerman's students captured chemistry include molecular motion and combination choreographed and performed by dance majors, and paintings of molecular structures and chemical reactions. Zafra's success at involving her students led her to create the Institute for Science Education and Science Communication at Columbia (22).

The ACS Response: Chemistry Contextualized

Although not all of the specific recommendations of the *Tomorrow* report were implemented, the challenge to ACS to play a major role in promoting scientific literacy has been met. The moving force behind these educational innovations was Sylvia Ware, for many years Director of the Education Division at ACS. Ware's earlier career was as a secondary school chemistry teacher, and *Chemistry in the Community (ChemCom)* was written for that audience. The strategy employed in the book was influenced by Salters' *Chemistry (23)*, a British secondary text. The novel approach used was to lead with the applications of chemistry and to introduce the science, as needed, to inform an understanding of the societal issues, thus inverting the usual sequence. Ware recruited an able team of high school and college chemistry teachers to develop the curriculum, write the text, and conduct workshops for adopters. The workshops were key to the ultimate success of *ChemCom*. If a curriculum presents new content and requires new instructional methods, teacher training is essential.

After a period of testing and revision, the first edition of *Chemistry in the Community* (24) appeared in 1988, published by Kendall-Hunt, with the copyright held by ACS. Thanks to the quality of the book and the excellent support system, *ChemCom* was a great success, both educationally and financially. It also provided a model for the nonscience major college course. In 1989, Sylvia invited me to assume the chief editorial responsibilities for sending *ChemCom* to college. The two of us collaborated in creating an Advisory Board, chaired by Ronald Archer, and a six-member author team. All of us on the team were experienced teachers of nonscience majors at colleges and universities with strong emphases on undergraduate instruction. Diane Bunce, Bob Silberman, and Conrad Stanitski were also veterans of the *ChemCom* enterprise. Following the

example of that work, we organized our book around social issues with significant chemical components. Thus, there were chapters on air quality, ozone depletion, global warming, acid rain, energy sources, plastics and polymers, drug design, nutrition, genetic engineering, and other topics of current interest. In effect, we were following the case study model used by Conant and his colleagues, but our cases were definitely not historical. For every chapter, we found a "grabber," which might be an article from the popular press describing the latest chemically connected crisis. Chemistry was then introduced, as needed, to make sense of the article and to evaluate its assertions and conclusions. In addition to mathematical and concept-based problems, we included student activities such as policy debates, role-playing, a variety of writing assignments, and the critical analysis of statements from various sources. In short, we were inviting our readers to be, like Robert Boyle, Sceptical, but well-informed Chymists. We managed to introduce a significant amount of our beloved science, all of it justified by its relevance to the topic at hand. This was something new for each of us; we had found the beauty and complex simplicity of chemistry as more than sufficient reason for learning it back when we were undergraduates. But our students seemed to find that context made the chemistry more interesting and understandable. The title, Chemistry in Context (CiC), proved apt, though probably few recognize that the initials of the subtitle, Applying Chemistry to Society, intentionally pay tribute to ACS.

The first edition of *Chemistry in Context* (25), published by Wm. C. Brown, appeared in 1994. The book has had a good run; it is now in its 8th edition. For a time at least, it was the best selling college textbook for nonscience majors. There has been a healthy and complete turnover in the writing team. After the second edition, I was succeeded as editor-in-chief and primary author by Conrad Stanitski. Conrad's successors were, in order, Lucy Eubanks and Catherine Middlecamp. Because current events seem to change even faster than chemistry, *Chemistry in Context* is one textbook that not only justifies new editions in fairly quick succession; it requires them.

The courses and textbooks described here have provided a wide range of content and pedagogy for teaching chemistry to collegiate nonscience majors—a wider range than is usually available for chemistry majors. The curriculum approved by CPT, although currently more flexible than it once was, is still somewhat prescribed. Few departments are willing to take big risks with the preparation of their majors. Those who teach nonscience majors have more latitude. Less is perceived to be at stake: you are only preparing your students for life, not for something important, like organic. It is thus not surprising that more experimentation and innovation has characterized nonscience majors' courses. But even here, conservative professors and risk-averse publishers have been slow to make major changes. The involvement of ACS in funding the creation of new curricula and texts has partially indemnified commercial publishers and earned their participation. Nevertheless, the fact remains that some authors, themselves members of ACS, argue that the ACS imprimatur gives texts sponsored by the Society an unfair competitive advantage.

The Influence of Chemistry for Nonscience Majors on Courses for Science Majors

Those of us involved in the "Chemistry in Context" project sometimes claim that we introduced a beneficial virus that spread throughout chemistry education. The metaphor may not be apt, but there is evidence that the educational experimentation in nonmajors' courses has influenced mainstream offerings. One of the first attempts to clone CiC was an outgrowth of the NSF initiative for the systemic reform of chemistry education. The ModularCHEM Consortium, MC², consisted of California universities and colleges; the ChemLinks Coalition was comprised of a group of Midwestern liberal arts colleges. Both consortia proposed the creation of modules based on applications of chemistry that would be used in the general chemistry service course. The NSF funded both proposals and urged that the two projects merge. The combined consortia involved almost 30 colleges and universities and well over 100 individuals, an unwieldy and inefficient conglomerate. The cross fertilization among the diverse institutions never compensated for the chaos and confusion. Some of the individual ChemConnections Modules (26) were highly innovative and well designed. They included challenging and interesting topics such as the design of automobile airbags, the manufacture of integrated circuits, the origin of life, and the composition of stars. Incorporating one or two of these modules would have done much to enrich a traditional course. But the intent was that the modules would be used to constitute the equivalent of a college general chemistry course. The classroom trials conducted on various campuses revealed that an academic year of modules resulted in duplication of some chemical content, the omission of some important ideas, problems of sequence, and a troubling lack of coherence.

At least two stand-alone university texts using a context-based approach have been written for science majors. One is *Chemistry: The Science in Context* (27) by Gilbert, Kirss, and Davies. Here the context is created by many imbedded examples. Each chapter has an applied theme that is indicated in the title, for example "Molecular Shape and the Greenhouse Effect" (Chapter 7) and "Equilibrium in the Aqueous Phase and Acid Rain" (Chapter 16).

Chemistry by Jerry Bell, et al. (28), an ACS-sponsored text intended for science majors, represents more of a departure from previous practice. Here the context is provided largely by biological systems, which are frequently used to illustrate chemical concepts and calculations. Thus, the book is likely to appeal to the many students who are required to study general chemistry as part of their preparation for careers in biology or health-related fields. The sequence in which the chemical topics are introduced is somewhat unconventional, but conforms to a tight logical structure. The pedagogical approach employed includes student activities labeled "Investigate This," "Consider This," and "Check This," much as in Chemistry in Context. This text makes significant intellectual demands on students and instructors, but so does any book worth using, no matter what the intended audience. The discipline we call chemistry demands and deserves no less.

Conclusion

This has been a survey of some of the efforts made over the past 60 years to expose college nonscience majors to chemistry. The courses, curricula, and textbooks cited have often been creative and innovative, but they have not solved the problem of widespread public ignorance of science. As was the case after World War II, the launch of Sputnik I, and the economic and educational crises of 1980, the nation is again at risk. So is the entire planet, now under the threat of anthropogenic climate change. To comprehend the magnitude of the risk and formulate appropriate strategies for response, our leaders and our fellow global citizens must understand natural phenomena and the disciplines we use to study them. Evidence of the severity of the problem appears on the cover of the March 2015 issue of National Geographic (29) and in its lead article. There the reader learns that we are engaged in a "War on Science." Banners in bold face report that "A third of Americans believe humans have existed in their present form since time began" and "Less than half of all Americans believe the Earth is warming because humans are burning fossil fuels." Such disparagement of well-established scientific discoveries exists at both ends of the political spectrum; it is not exclusively the province of political and social conservatives. Most of those who imagine dangers in inoculation for contagious diseases identify themselves as liberals. A greater command of facts about the natural world would certainly help address this critical situation, but it is not sufficient. Human beings must also understand how science discovers, evaluates, and establishes those facts. The validity of a scientific theory or model is not a matter of taste or belief, nor can it be determined by Congressional legislation or public referendum. And so, the effort to promote the public understanding of chemistry and the other sciences goes on. This must remain a national priority. It is at least as important as the education of professional chemists.

References

- 1. Pimentel, G. C., Ed.; *Chemistry: An Experimental Science*; Chemical Education Material Study, University of California, W. H. Freeman: San Francisco, 1960.
- 2. Strong, L. E., Ed.; *Chemical Systems; Chemical Bond Approach*; McGraw-Hill: New York, 1964.
- 3. Conant, J. B. *On Understanding Science: An Historical Approach*; Yale University Press: New Haven, CT, 1947.
- 4. Schwartz, A. T. Admitting Ambiguity. J. Chem. Educ. 1981, 58, 334.
- 5. Conant, J. B, Ed.; *Harvard Case Histories in Experimental Science*, Vol. I, II; Harvard University Press: Cambridge, MA, 1948.
- 6. Kuhn, T. S. *The Structure of Scientific Revolutions*; University of Chicago Press: Chicago, 1962.
- 7. Kieffer, W. F. *Chemistry: A Cultural Approach*; Harper & Row: New York, 1971.
- 8. Tobias, S. *They're Not Dumb, They're Different: Stalking the Second Tier*; Research Corporation: Tucson, AZ, 1990.

- 9. Schwartz, A. T. *Chemistry: Imagination and Implication*; Academic Press: New York, 1973.
- 10. Schwartz, A. T. Chemistry Education, Science Literacy, and the Liberal Arts. *J. Chem. Educ.* **2007**, *84*, 1750–1756.
- 11. Andrews, D. H. *Chemistry: A Humanistic View*; McGraw-Hill: New York, 1974.
- 12. Fine, L. W. Chemistry Decoded; Oxford: New York, 1976.
- 13. Kieffer, W. F. Chemistry Today, Canfield: San Francisco, 1976.
- 14. Hill, J. W. Chemistry for Changing Times; Burgess: Minneapolis, MN, 1972.
- 15. Campbell, J. A. *Chemistry: The Unending Frontier*; Goodyear: Santa Monica, CA, 1978.
- 16. Wolke, R. L. Chemistry Explained; Prentice Hall: Englewood, NJ, 1980.
- 17. A Nation at Risk: The Imperative for Educational Reform; Report of the National Commission on Excellence in Education; U. S. Department of Education: Washington, DC, 1983.
- 18. Tomorrow, Report of the Task Force For the Study of Chemistry Education in the United States; American Chemical Society: Washington, DC, 1984.
- 19. Mohrig, J. R.; Child, W. C. Jr. *Chemistry in Perspective*; Allyn and Bacon: Boston, 1987.
- 20. Harrison, A. J.; Weaver, E. S. *Chemistry: A Search to Understand*; Harcourt Brace Jovanovich: San Diego, CA, 1989.
- 21. Orna, M. V.; Goodstein, M. P. *Chemistry and Artists' Colors*, 3rd ed.; ChemSource, Inc.: New Rochelle, NY, 2014.
- 22. Lerman, Z. M. Using the Arts To Make Chemistry Accessible to Everybody. *J. Chem. Educ.* **2003**, *80*, 1234–1242.
- 23. Hill, G.; Holman, J.; Lasonby, J.; Raffan, J.; Waddington, D. *Chemistry: The Salters' Approach*; University of York Science Education Group, Heinemann Educational: Oxford, U.K., 1989.
- 24. American Chemical Society. *ChemCom: Chemistry in the Community*; Kendall-Hunt: Dubuque, IA, 1988.
- 25. Schwartz, A. T.; Bunce, D. m.; Silberman, R. G.; Stanitski, C. L.; Stratton, W. J.; Zipp, A. P. *Chemistry in Context: Applying Chemistry to Society*; Wm. C. Brown: Dubuque, IA, 1994.
- ChemConnections. http://chemconnections.org/modules/index.html (accessed April 2015). (Modules published by W. W. Norton, New York since 2003).
- 27. Gilbert, T. R.; Kirss, R. V.; Davies, G. *Chemistry: The Science in Context*; W. W. Norton: New York, 2004.
- 28. Bell, J. A.; Branz, S.; Bunce, D.; Cooper, M.; Eubanks, I. D.; Eubanks, L. P.; Kaez, H.; Morgan, W.; Noether, D.; Scharberg, M.; Silberman, R. G.; Wright, E. *Chemistry*; W. H. Freeman: New York, 2005.
- 29. Achenbach, J. The Age of Disbelief. *National Geographic* **2015**, 227, 30–47.

Chapter 6

What Can the Learning Sciences Tell Us about Learning Chemistry?

Melanie M. Cooper*

Department of Chemistry, Michigan State University, East Lansing, Michigan 48824, United States *E-mail: mmc@msu.edu

Chemistry education has a long and storied history. From the earliest days of the journal, chemists have been calling for improvements in the way we approach teaching and learning chemistry, and over the years numerous approaches, curriculum reforms, activities, interventions, computer and technological advancements have been developed. While these approaches were important, and changed the face of chemistry education, in fact it is only quite recently that these changes have called upon the extant research on teaching and learning. In the past twenty years, we have learned a great deal about how people learn, and specifically about how people learn chemistry. The findings from a range of disciplines including cognitive science, educational psychology, neuroscience, computer science, linguistics, and anthropology can provide guidance about how to develop new approaches to teaching and learning chemistry. This chapter will provide a brief review of a few important findings about learning in general, and give several examples of how these ideas can be integrated into chemistry education.

Introduction

Understanding how people learn has been one of the central tenets of a range of disciplines, including cognitive science, educational psychology, neuroscience, computer science, linguistics, and anthropology. Over the past 30 years or so, researchers from these separate but interconnected disciplines have come together to form the interdisciplinary research area of the "learning sciences" (1). The combination of approaches provides us with a way to engage with these diverse disciplines, each of which can provide insights into different aspects of learning. For example, cognitive, social and cultural aspects of learning are all encompassed within the learning sciences. As we chemistry educators move forward we can and should - call upon the research findings of the learning sciences to help us focus our efforts, to construct more effective curricula, and to design assessments that measure important aspects of learning chemistry.

Certainly the most accessible and influential document to be produced by the learning science community is "How People Learn", a report published by the National Academies in 2001 (2). While this report is now fifteen years old, the major findings are still valid. As the report states the learning sciences have provided us with "a fuller understanding of: (a) memory and the structure of knowledge; (b) problem solving and reasoning; (c) the early foundations of learning; (d) regulatory processes that govern learning, including metacognition; and (e) how symbolic thinking emerges from the culture and community of the learner."

The integration of the findings from the learning sciences community into specific disciplines, has led to the emerging field of Discipline Based Education Research (DBER) which was recently recognized by the National Research Council³. Discipline Based Education Researchers combine deep disciplinary knowledge (in our case chemistry), with the an understanding of the methods and research of the learning sciences. The "DBER Report" provides a more targeted literature base for educators to consult, but one thing that both reports have in common is that they use the same standards of evidence (3). That is, strong evidence requires multiple studies in multiple settings, moderate evidence is signified by either multiple studies or multiple settings, and low evidence is typically a few studies guided by theory. As we will see, there is a great deal of evidence describing the development of problematic student understanding, but the research base on how to improve it is not as robust. This does not mean that we do not have fairly sound ideas about how to improve student learning - but that many studies need to be done before we can be more prescriptive about how to improve student learning.

An updated version of How People Learn is currently being prepared and will almost certainly expand on the research base, but for the purposes of this chapter I am going to concentrate on the three actionable findings of the original report, and how these well documented findings have been, or could be, incorporated into how we structure teaching and learning activities in chemistry. I will also briefly discuss how we will know if we have been successful. The findings from How People Learn (and the DBER Report) that I will be discussing are:

- "1. Students come to the classroom with preconceptions about how the world works. If their initial understanding is not engaged, they may fail to grasp the new concepts and information that are taught, or they may learn them for purposes of a test but revert to their preconceptions outside the classroom
- 2. To develop competence in an area of inquiry, students must: (a) have a deep foundation of factual knowledge, (b) understand facts and ideas in the context of a conceptual framework, and (c) organize knowledge in ways that facilitate retrieval and application
- 3. A "metacognitive" approach to instruction can help students learn to take control of their own learning by defining learning goals and monitoring their progress in achieving them."

Finding 1: Students Are Not Blank Slates

The idea that students come to our classes already knowing something about chemistry should surely be obvious. However, we now know that some of what students know is not scientifically correct. Indeed, much of the research in chemistry education has been devoted to the identification of student difficulties often referred to as "misconceptions". Over 120 papers were published in the ten year period alone from 2000-2010 characterizing the ways in which students misunderstand chemical concepts (4).

All "misconceptions" do not emerge from the same source. For example a simple misuse of terminology (students say atoms when they mean molecules), is not as profound or problematic as the well documented idea that chemical energy is released when bonds break, or that boiling water produces hydrogen and oxygen (5, 6). The range of misconceptions that emerge in chemistry are probably even more diverse than those in other fields because the causal mechanisms that govern macroscopic phenomena occur at the atomic-molecular level. While misconceptions in physics may stem from observations students have made in the real world (7), many ideas in chemistry rely on understanding how matter behaves at the unseen (and un-seeable) molecular level. Indeed, there are a number of misconceptions that have arisen directly from instruction in chemistry that we might classify as didaskalogenic, i.e. instructor induced (in the same way that some illnesses are physician induced or iatrogenic). For example, the notion that bonds form because atoms "want" octets is certainly not something that students learned from everyday experience (8). However, the idea that heavier molecules always have higher melting points, or that compounds with more bonds have more intermolecular forces, almost certainly stems from everyday experiences (9). This latter type of misconception where "more is more" has been called a phenomenological-prim (or p-prim), and has been noted more typically in physics instruction (10).

As noted, the number and types of misconceptions have been extensively documented, however there is much less research on how we might "correct" these ideas. Indeed, there is no real consensus on how "conceptual change" occurs, and few well documented studies that show improvements over time (11). Certainly the research is clear that the persistent, self-consistent misconceptions

(for example bond breaking releases energy) cannot be corrected by simply telling students the correct answer. Nor can these types of misconceptions be corrected having students engage in an activity designed to confront their misconception and replace it with the correct idea (3).

There are two major approaches to describing how students develop conceptual understanding. The "theory" approach characterizes student ideas as coherent (if naïve) ideas, that must be restructured over time with appropriate instruction (12), and the "knowledge in pieces" approach characterizes student ideas as fragmented and disconnected (13). Ideally, instruction would allow students to connect and restructure their ideas to provide a more coherent whole. It is almost certain that student understanding of concepts depends on the concept and the context; however, regardless of which theory of conceptual change is appropriate, as discussed below, the research indicates that the most effective types of approaches will involve long-term scaffolded progressions of ideas in which student preconceptions are gradually revised, built on, and incorporated into a coherent framework of knowledge (14).

Finding 2: Knowledge Should Be Organized and Contextualized

It is well known that disciplinary experts and novices use their knowledge differently. When faced with a problem, experts are more likely to see the underlying structure (i.e. what the problem is really about), while novices often use surface features to identify what they should do (15). Experts' knowledge is organized into a coherent framework where ideas are connected and contextualized, which allows them to see the "big picture", while novices' knowledge is typically fragmented and disconnected. As noted in How People Learn (2), "it would be a mistake simply to expose novices to expert models and assume that the novices will learn effectively; what they will learn depends on how much they know already, and whether that prior knowledge is scientifically valid." As we will see this has profound implications for the way we might structure learning environments.

If we are to help students develop expert-like frameworks of disciplinary knowledge, it will become important to design learning environments that link and contextualize that knowledge. That is, what we teach must be explicitly linked not only to what students already know, but also to what that knowledge will be used for as shown in Figure 1.

Figure 1. Knowledge must be linked and contextualized: that is students must understand what the knowledge is to be used for (the future knowledge), rather than being learned in isolation.

Obviously, this means that students' prior knowledge must be scientifically appropriate, otherwise knowledge that is built on this foundation will be shaky at best, and often will itself lead to more misconceptions. Clearly one of the major problems in learning is that students come to us at the college level with a host of non-normative ideas (misconceptions) that, as discussed earlier, are often very difficult to reconstruct into more useful ideas. If we do not identify the appropriate and inappropriate prior knowledge that students bring with them, it is going to be very difficult to build on that knowledge. To illustrate the problems that can arise I am going to use an example from our work on structure-property relationships.

An early finding from our work showed that students were quite poor at drawing Lewis structures, even though they had been taught specific rules for drawing such representations (16). Indeed, even organic chemistry students had difficulty drawing structures if they were not provided with appropriate structural cues (for example by being asked to draw a structure for C₂H₆O rather than CH₃CH₂OH). We also found that a broad range of students, from general chemistry through chemistry graduate students, did not recognize the purpose of drawing Lewis structures, or what information can be gained from such structures (16, 17). That is, while these students recognized that they could determine structural information (such as bond angles) from Lewis structures, they did not seem to understand that they could also predict chemical and physical properties. The important point here being that if students do not understand the purpose of learning to draw Lewis structures, they are unlikely to choose to learn how to do this in a meaningful way. Consequently, many students are unable to remember how to draw Lewis structures when the time comes, since this skill is (for them) isolated and disconnected from other ideas. For these students the knowledge required to construct structures was not linked to the other more important skills and concepts.

The magnitude of the problem (of students being unable to use structures to predict properties) becomes even larger when we look at what students actually have to do to be able to connect a Lewis structure with macroscopic properties. First the student must draw the structure (using a set of rules), then they must understand that the structure represents a three-dimensional entity, which will involve a set of rules (VSEPR) to determine the molecular geometry and shape. Then students must recognize bond polarities, and understand how they influence molecular polarities, and then students are in a position to predict the types and strengths of intermolecular forces, and use them (with a concomitant understanding of how the strengths of these forces affect energy changes) to predict how the molecules will interact both with molecules of the same kind, and different molecules. As shown in Figure 2 this requires a very long chain of inferences. Each step requires the application of a different set of rules or skills, and it is only at the end of the chain where the purpose for learning all this becomes apparent.

Figure 2. The sequence of skills and ideas that students must connect to move from drawing a Lewis structure to inferring the properties of that structure.

We subsequently studied how (or even whether) students used molecular level structures to predict and explain macroscopic properties, and not surprisingly given the complexity of the process, we found that students did not use much of what they had been taught (9). Instead, they mostly relied on rules of thumb or heuristics to predict relative properties. In many cases students exhibited misconceptions as they answered our questions. For example a number of students had a non-scientific understanding of phase change, believing that when a substance melts or boils covalent bonds are broken. Others used simple rules that they had either made up or had been taught to answer questions, for example one student told us she had been taught to count the number of oxygens – the more oxygens the higher the melting point. Others counted the number of bonds – and therefore since they believed that bonds are broken during phase change – the compound with the most bonds had the higher melting point.

What emerged from our study was not a logical and consistent picture of how students go about this task, but rather their response depended on the nature of the prompt and reflected a "loosely woven tapestry of facts, skills, and concepts" (9). Our findings aligned more closely with the "knowledge in pieces" paradigm of conceptual change. It was clear that students did not have a coherent framework on which to build, and while their responses contained bits and pieces of what they had been taught, none of them were able to provide consistent scientifically correct answers to our questions. Even though these students (who had been successful in their chemistry courses) had been assessed on each individual fragment of this pathway, they had never been asked to put the pieces together. They had been taught pieces of knowledge and were able to reproduce those pieces, but were unable to use their knowledge for its ultimate purpose. That is, they were being expected to piece together an expert framework, with a novices' understanding. Certainly one could argue that we (and others) have learned and become experts, although for some of us it may have taken us many years of graduate study and beyond to "understand". Sadly, most of our students will not have that luxury since the vast majority of them are not destined to become Ph.D. chemists. If we want our students to understand what we are teaching them we must use what we know about how people learn to design improved learning environments that help students put the pieces together.

Finding 3: Providing Time and Opportunity for Students To Reflect on Their Learning Is Important

The third finding from How People Learn concerns metacognition: literally thinking about thinking. Metacognition really refers to the idea that to develop deep understanding, it is important to reflect and connect the ideas that are

being developed (18, 19). This means that students must be given the time and opportunity (and the motive) to think about what they are learning, how it connects to what they have learned, and whether it makes sense. As discussed in the previous section, students are highly unlikely to develop expertise in a discipline if they are unable to connect the ideas they are learning. However, while there are a few reports on explicitly teaching metacognitive learning strategies in the context of chemistry (20, 21), the reported effects, while positive, are relatively minimal. It is not reasonable to expect that one workshop or intervention will have a large, long term effect on student understanding. To exploit the power of metacognition it must become an integral part of chemistry teaching and learning, rather than an add-on. That is, the nature of the courses, curriculum and assessments must incorporate opportunities for reflection and connection. Indeed if we build teaching and learning activities that require reflection on, and integration of, what students are learning we can be fairly confident of improved outcomes (2).

As a side note, it should also be noted that experts in one discipline may not exhibit the same kind of expertise in another discipline, and while transferrable knowledge and skills are the holy grail of education, in fact there is little evidence that "critical thinking skills (22)" (and by inference metacognition) are transferrable across disciplines (23). As the NRC report on 21st century skills noted, "a domain-general concept of the construct of "critical thinking" is often indistinguishable from general cognitive ability or general reasoning and learning skills" and that transfer of knowledge and skills "seldom occurs naturally, particularly when learners need to transfer complex cognitive strategies from one domain to another". These findings support the idea that any of the 21st century skills (which include but are not limited to critical thinking, metacognition, and communication skills) that we want students to develop must be an integral component of each disciplinary curriculum, rather than add-on workshops or separate courses intended to teach such skills. That is each discipline must not only support learners as they develop crucial skills, but that this must be done in the context of the discipline – since there is little or no evidence that domain agnostic higher order cognitive skills can be taught (or learned).

One further note: the current emphasis on "active learning" stems from the research on developing metacognitive strategies for learning (2). That is, teaching and learning strategies that require students to reflect on what they are learning and to make sense of it are supported by the research on metacognition. However, in some instances, active learning has come to signify "action" in the classroom rather than "reflection" – that is the original meaning of active learning has been lost. Activities that require student input, but do not require students to reflect and think about their understanding are sometimes classified under the active learning banner, but are unlikely to produce the deeper learning that is our goal. For example, clickers are now quite ubiquitous in college chemistry classrooms (24), and their use is often described as active learning. However, there is little evidence that clickers alone can improve learning. Just as with any technology it is how the clickers are used that is important (24).

Putting It All Together

How then should we use these robust findings from the learning sciences? What are the evidence based teaching and learning practices will allow us to 1) build on (and if necessary reconstruct) students prior knowledge, 2) connect and integrate what is learned to form a robust framework of knowledge on which to build, and 3) provide learning experiences that promote student reflection and support understanding?

One increasingly popular approach is to design approaches to teaching and learning that explicitly help students connect their ideas to a "big idea" of the discipline. Over time their understanding of this big idea will increase in sophistication and complexity. These scaffolded sequences of ideas are often called learning progressions (25, 26), and are becoming increasingly common in K-12 education. For example the NRC Framework for K-12 Science Education, provides learning progressions for important ideas within the disciplines (14). While these learning progressions are based on research on learning, the initial description of student ideas is usually hypothetical, and as more research accumulates the learning progression can be modified to become evidence based (26).

Learning progressions have yet to find a wide adoption base in higher education (where curriculum design is typically less research based, and more historically accumulated over time), but there are now some examples of this idea emerging. For example, Sevian and Talanquer have proposed a learning progression for chemical thinking (27) and our research group has developed learning progressions as part of a general chemistry curriculum "Chemistry, Life, the Universe & Everything" (CLUE) (28).

While learning progressions make evident the connections between the content (for both prior and future knowledge), in fact, what students are able to do with the knowledge is more important. Again we can consider the NRC Framework for K-12 Science Education which proposes that students should learn the core ideas of science in the context of scientific practices, such as constructing models and explanations (see Table 1).

The scientific practices can be considered as the disaggregated components that make up what has hitherto been known as "inquiry". While inquiry learning and instruction has been a focus of a great deal of reform (29), the term itself is somewhat nebulous, and even researchers in learning sciences are using different definitions and approaches (30, 31). The problem with this is that when it comes to assessing inquiry learning, if the construct itself is not well defined or agreed upon, it is difficult to assess what the results of inquiry learning are. Consequently, students are often assessed with traditional assessments, resulting in relatively few gains. By defining and describing what we mean by the scientific practices, we are also able to design assessments that measure whether students are able to use the practices in the context of a particular disciplinary context (32).

Table 1. The Scientific and Engineering Practices from the NRC Framework for K-12 Science Education

Scientific and Engineering Practices		
Asking questions	Using mathematical and computational thinking	
Planning and carrying out investigations	Constructing explanations	
Developing and using models	Engaging in argument from evidence	
Analyzing and interpreting data	Obtaining, evaluating, and communicating information	

By focusing the curriculum on the core ideas of the discipline, in the context of the scientific practices, we can provide students with the opportunity to build their knowledge over time in a way that will allow them to reflect on how that knowledge integrates with the rest of their knowledge. In particular the practices of constructing models, explanations and arguments, provide opportunities for metacognitive activity. For example, consider a typical type of multiple choice question that can appear on chemistry examinations: "Which is the strongest acid/ base, or has the highest melting/boiling point, or is most/least soluble". While the intent of this type of question is almost certainly to have students engage in the thought processes outlined in Figure 2 (that is, to use the structures to determine the given properties and then compare relative properties) we now know that many (most) students do not engage in this kind of process, and instead use rules or heuristics based on surface level features of the structure. This kind of question does not provide us with evidence that the student has been through a thoughtful reflective process, and indeed research shows that students typically do not engage in such a process (9, 33).

How then, might we prompt students to develop these habits of mind? Certainly, one approach is to ask students to complete tasks that require them to explain. That is students can be asked to discuss **why** one substance has a different property than another, rather than merely indicate that the substance has a higher mp (bp etc.) (34). The practice of constructing explanations is probably the least well used in chemistry, but the most important – because a good explanation will require that students provide causal reasoning using events at the molecular level. An example of such a question might be:

- Draw two structures for C₂H₆O
- Predict which substance will have the highest boiling point
- Provide a molecular level explanation for why the substance you chose
 has the highest boiling point. Be sure to include a discussion of the forces
 and energy changes involved in this process to support your answer.

Alternatively the question might ask students to draw molecular level diagrams of each structure and use them to explain why one has a higher boiling point than the other.

The goal here is to design instruction and assessments that require students to do more than recall facts, use algorithms, or memorize particular skills. If students become accustomed to blending both the core ideas of the discipline with the science practices, then perforce, they will also have to become more metacognitive, since the scientific practices require that they reflect and connect their ideas.

An example of a learning environment that was designed based on what we know about how students learn chemistry is the general chemistry curriculum, Chemistry, Life, the Universe & Everything (CLUE) (28). CLUE is based on three interconnected learning progressions: structure, properties, and energy, that progress from the simplest chemical systems (atoms) to a discussion of networked reactions such as those found in biological systems. As we designed the progressions of ideas, we took care to connect and integrate the concepts both to what had gone before and to what the ideas would be used for. We also designed a different kind of online homework system, beSocratic (35, 36), that would allow students to write, draw and reflect on their work for each class, and each homework activity. For example, Figure 3 shows a student response where both writing and drawing provide far more evidence about what students understand than either alone, or certainly from an answer on a multiple choice test.

Figure 3. Student response from beSocratic showing both drawn and written descriptions of sodium chloride in solution.

We have investigated the effects of the CLUE curriculum on student learning and have found (as we predicted from the theory on which the curriculum is developed), that students are better able to draw Lewis structures than a matched cohort of students from a traditional general chemistry group (16). They are also

more likely to indicate that Lewis structures can be used to predict properties (both physical and chemical), and are also more likely to understand that intermolecular forces are interactions between molecules rather than within molecules (37).

Summary

In the past 30 years, the learning sciences have provided us with a great deal of insight into how people learn. As we move forward into a new era of Chemistry Education it will be important to ensure that we take this research and evidence into account. While past efforts to improve chemistry education were guided by expert chemists, we know now that for reforms to be truly transformational they must also be guided by theories of learning, and assessed in a meaningful way. In fact I have only touched briefly on the major findings of the learning sciences in this chapter, and have not discussed at all the cognitive neuroscience of learning, or the affective and motivational components that also can greatly impact student learning. There is clearly a great deal more to say about how the learning sciences can help us improve chemistry education, but I hope that I have convinced you that chemistry education will be far richer if we incorporate the findings from the learning sciences.

References

- 1. Sawyer, R. K. *The Cambridge Handbook of the Learning Sciences*; Cambridge University Press: Cambridge, U.K., 2006.
- 2. National Research Council. *How People Learn: Brain, Mind, Experience, and School*; National Academies Press: Washington, DC, 1999.
- 3. Pashler, H.; Bain, P. M.; Bottge, B. A.; Graesser, A.; Koedinger, K.; McDaniel, M.; Metcalfe, J. *Organizing Instruction and Study To Improve Student Learning: IES Practice Guide*; NCER 2007-2004; U.S. Department of Education: Washington, DC, 2007.
- 4. National Research Council. *Discipline-Based Education Research: Understanding and Improving Learning in Undergraduate Science and Engineering*; Singer, S. R, Nielson, N. R., Schweingruber, H. A., Eds.; National Academies Press: Washington, DC, 2012.
- 5. Barker, V. Beyond Appearances: Students' Misconceptions about Basic Chemical Ideas; Royal Society of Chemistry: London, 2000; p 78.
- 6. Taber, K. S. *Chemical Misconceptions: Prevention, Diagnosis and Cure*; Royal Society of Chemistry: London, 2002; Vol. 1.
- diSessa, A. A. Toward an Epistemology of Physics. Cogn. Instr. 1993, 10, 105–225.
- 8. Taber, K. S. College Students' Conceptions of Chemical Stability: The Widespread Adoption of a Heuristic Rule out of Context and beyond Its Range of Application. *Int. J. Sci. Educ.* **2009**, *31*, 1333–1358.
- 9. Cooper, M. M.; Corley, L. M.; Underwood, S. M. An Investigation of College Chemistry Students' Understanding of Structure–property Relationships. *J. Res. Sci. Teach.* **2013**, *50*, 699–721.

- 10. Hammer, D. Misconceptions or P-Prims: How May Alternative Perspectives of Cognitive Structure Influence Instructional Perceptions and Intentions? *J. Learn. Sci.* **1996**, *5*, 97–127.
- 11. diSessa, A. A. A Bird's-Eye View of the "Pieces" versus "Coherence" Controversy (from the "Pieces" Side of the Fence). In *International Handbook of Research on Conceptual Change*; Vosniadou, S., Ed.; Routledge: New York, 2008; pp 35–60.
- Vosniadou, S.; Skopeliti, I. Conceptual Change from the Framework Theory Side of the Fence. *Sci. Educ.* 2014, 23, 1427–1445.
- 13. diSessa, A. A. A History of Conceptual Change Research: Threads and Fault Lines. In *The Cambridge Handbook of the Learning Sciences*; Sawyer, K. R., Ed.; Cambridge University Press: Cambridge, 2006; pp 265–282.
- 14. National Research Council. *A Framework for K-12 Science Education: Practices, Crosscutting Concepts, and Core Ideas*; National Academies Press: Washington, DC, 2012.
- 15. Chi, M. T. H. Two Approaches to the Study of Experts' Characteristics. In *The Cambridge Handbook of Expertise and Expert Performance*; Ericsson, K. A., Charness, N., Feltovich, P., Hoffman, R., Eds.; Cambridge University Press: Cambridge, U.K., 2006; pp 121–130.
- Cooper, M. M.; Grove, N.; Underwood, S. M.; Klymkowsky, M. W. Lost in Lewis Structures: An Investigation of Student Difficulties in Developing Representational Competence. *J. Chem. Educ.* 2010, 87, 869–874.
- Underwood, S. M.; Reyes-Gastelum, D.; Cooper, M. M. Answering the Questions of Whether and When Student Learning Occurs: Using Discrete-Time Survival Analysis To Investigate How College Chemistry Students' Understanding of Structure-Property Relationships Evolves. Sci. Educ., DOI: 10.1002/sce.21183.
- 18. Schraw, G.; Crippen, K. J.; Hartley, K. Promoting Self-Regulation in Science Education: Metacognition as Part of a Broader Perspective on Learning. *Res. Sci. Educ.* **2006**, *36* (1-2), 111–139.
- 19. Rickey, D.; Stacy, A. M. The Role of Metacognition in Learning Chemistry. *J. Chem. Educ.* **2000**, *77*, 915–919.
- Sandi-Urena, S.; Cooper, M. M.; Stevens, R. H. Enhancement of Metacognition Use and Awareness by Means of a Collaborative Intervention. *Int. J. Sci. Educ.* 2011, *33* (3), 323–340.
- 21. Cook, E.; Kennedy, E.; McGuire, S. Y. Effect of Teaching Metacognitive Learning Strategies on Performance in General Chemistry Courses. *J. Chem. Educ.* **2013**, *90* (8), 961–967.
- Abrami, P. C.; Bernard, R. M.; Borokhovski, E.; Waddington, D. I.; Wade, C. A.; Persson, T. Strategies for Teaching Students to Think Critically: A Meta-Analysis. Rev. Educ. Res. 2015, 85, 275–314.
- 23. National Research Council. *Education for Life and Work: Developing Transferable Knowledge and Skills in the 21st Century*; National Academy Press: Washington, DC, 2012.
- MacArthur, J. R.; Jones, L. L. A Review of Literature Reports of Clickers Applicable to College Chemistry Classrooms. *Chem. Educ. Res. Pract.* 2008, 9, 187–195.

- 25. Corcoran, T.; Mosher, F. A.; Rogat, A. *Learning Progressions in Science: An Evidence Based Approach to Reform*; RR-63; Consortium for Policy Research in Education: Teachers College, Columbia University, 2009.
- 26. Duschl, R.; Maeng, S.; Sezen, A. Learning Progressions and Teaching Sequences: A Review and Analysis. *Stud. Sci. Educ.* **2011**, *47*, 123–182.
- 27. Sevian, H.; Talanquer, V. Rethinking Chemistry: A Learning Progression on Chemical Thinking. *Chem. Educ. Res. Pract.* **2014**, *15*, 10–23.
- Cooper, M. M.; Klymkowsky, M. W. Chemistry, Life, the Universe and Everything: A New Approach to General Chemistry, and a Model for Curriculum Reform. *J. Chem. Educ.* 2013, 90, 1116–1122.
- 29. Abd-El-Khalick, F.; BouJaoude, S.; Duschl, R.; Lederman, N. G.; Mamlok-Naaman, R.; Hofstein, A.; Niaz, M.; Treagust, D.; Tuan, H. Inquiry in Science Education: International Perspectives. *Sci. Educ.* **2004**, *88* (3), 397–419.
- Hmelo-Silver, C. E.; Duncan, R. G.; Chinn, C. A. Scaffolding and Achievement in Problem-Based and Inquiry Learning: A Response to Kirschner, Sweller, and Clark (2006). *Educ. Psychol.* 2007, 42, 99–107.
- 31. Kirschner, P. A.; Sweller, J.; Clark, R. E. Why Minimal Guidance during Instruction Does Not Work: An Analysis of the Failure of Constructivist, Discovery, Problem-Based, Experiential, and Inquiry-Based Teaching. *Educ. Psychol.* **2006**, *41*, 75–86.
- 32. National Research Council. *Developing Assessments for the Next Generation Science Standards*; The National Academies Press: Washington, DC, 2014.
- 33. Maeyer, J.; Talanquer, V. The Role of Intuitive Heuristics in Students' Thinking: Ranking Chemical Substances. *Sci. Educ.* **2010**, *94*, 963–984.
- 34. Cooper, M. M. Why Ask Why. *J. Chem. Educ.* **2015**, DOI: 10.1021/acs.jchemed.5b00203.
- 35. Bryfczynski, S. P. BeSocratic: An Intelligent Tutoring System for the Recognition, Evaluation, and Analysis of Free-Form Student Input. Doctoral Dissertation, Clemson University, 2012.
- 36. Cooper, M. M.; Underwood, S. M.; Bryfczynski, S. P.; Klymkowsky, M. W. A Short History of the Use of Technology to Model and Analyze Student Data for Teaching and Research. In *Tools of Chemistry Education Research*; Cole, R., Bunce, D., Eds.; ACS Symposium Series 1166; American Chemical Society: Washington, DC, 2014; pp 219–239.
- Cooper, M. M.; Williams, L. C.; Underwood, S. M.; Klymkowsky, M. W. Are Noncovalent Interactions an Achilles Heel in Chemistry Education? A Comparison of Instructional Approaches. *J. Chem. Educ.* 2015, DOI: 10.1021/acs.jchemed.5b00619.

Chapter 7

Enhancing and Assessing Conceptual Understanding

Diane M. Bunce*

Chemistry Department, The Catholic University of America, Washington, DC 20064, United States *E-mail: Bunce@cua.edu

Teaching for conceptual understanding was a new idea not so long ago. Chemistry knowledge had been thought to be best measured by mathematically-based problem solving. If students could calculate the molarity of a solution or the grams of a product produced by a limiting reagent, it was assumed that they understood what dilute and concentrated meant on a particulate level or how reactions take place between individual atoms, molecules, or ions. It wasn't until research demonstrated that many students could solve achievement measures based on their math ability rather than their understanding of the chemistry involved that chemical educators took note. The revolution in chemistry education shifted the emphasis in teaching and learning from producing a correct numerical answer to understanding the process that was described by the numbers. This chapter will describe the revolution highlighting the research that sparked it and the changes that were implemented in teaching pedagogies, textbooks, and standardized tests as a result.

Introduction

Before Sputnik, learning chemistry primarily consisted of developing a descriptive knowledge of chemicals, their properties, and reactions. Following Sputnik, new curricula on both the secondary and tertiary level changed the emphasis to learning the underlying theory to explain chemical properties and reactions (1). The emphasis on theoretical foundations, including enough chemistry so that a topic could be more fully understood and, if that was too complicated, then excluding it from the general chemistry curricula, was a welcome new direction in education. Students were expected to be able to use the chemistry they learned to solve problems provided at the end of the chapter. Mathematical problem solving was emphasized both in textbook problems and on standardized exams because it was assumed that if students could successfully solve mathematical chemistry problems then they understood the underlying chemistry.

Between the 1950's and 1970's, chemistry teachers began to express concern and frustration about how many students didn't seem to grasp the chemistry that was being taught. This topic led chemistry educators to search for reasons why students seemed to have trouble understanding the subject. The search led to an examination of educational theories on how students learn.

Educational Theories and the Teaching of Chemistry

Herron (2) was one of the first chemistry educators to use educational theories to explain to chemistry teachers the frustration their students experienced in not being able to learn chemistry. He explained student difficulties in learning chemistry in terms of Piaget's four stages of intellectual development (3) and analyzed how much of a general chemistry course contained topics that required the highest level of Piaget's four stages of intellectual development (formal thinking) to understand. This article resonated with many chemists who were at a loss to explain why students had trouble learning chemistry. Within the chemistry education, science education, and education communities, a series of experiments to document the mismatch between the chemistry curricula and students' operational level were conducted. Around the same time, Ausubel's work promoting the concept of "meaningful learning" vs. "rote learning" (4) was being introduced to the chemistry community. Here the emphasis was on student learning that went beyond memorization of facts and algorithms necessary to pass a test. What was needed was a deeper understanding (meaningful learning) of the concepts that would result in true critical thinking and solving of novel problems.

In the 1970s, Johnstone (5), a Scottish chemistry educator, introduced his theory of the three levels of understanding matter (microscopic, macroscopic, and symbolic). According to Johnstone, chemistry was taught primarily at the symbolic (symbols, equations and mathematically-based relationships/algorithms) with very little time spent teaching at the microscopic (molecular and atomic interactions) and macroscopic (that which could be experienced through the senses) levels. These two new levels of understanding matter (microscopic and macroscopic) deal primarily with conceptual understanding both by experiencing

the chemistry in demonstrations/laboratories and understanding it in terms of molecular and atomic interactions. It was hypothesized by Johnstone that chemists normally thought in terms of macroscopic (laboratory) and microscopic (molecular and atomic interactions) but taught in terms of symbolic. Thus students were not taught to truly think like chemists. At best, students were taught the macroscopic level through lecture demonstrations and laboratory experiments along with the symbolic level of symbols, equations and mathematical algorithms. What was missing was the explanation that tied the macroscopic and symbolic levels of understanding together—the microscopic level. The chemistry teaching community now had educational theories to help explain difficulties in student learning and others to promote learning beyond mathematical chemistry problem solving. What followed was a series of experiments that provided data demonstrating that student understanding of the underlying concepts of chemistry (conceptual understanding) was what was missing.

Experiments To Determine If Students Understood Chemistry Conceptually

A series of experiments by Nurrenbern and Pickering (6), Sawrey (7), and Pickering (8), demonstrated to the chemistry teaching community that students couldn't solve conceptual chemistry questions. Nakhleh (9) showed that when mathematical and conceptual questions on a topic were paired, approximately a third of the students with high algorithmic (mathematical) achievement had low conceptual achievement. Gabel (10) showed that students who were taught the particle nature of matter not only scored higher on the particulate level (Johnstone's microscopic level) questions but also on macroscopic and symbolic questions as well. Bunce and Gabel (11) took this research one step further and demonstrated that female students who initially scored significantly lower than males on a chemistry achievement test, raised their scores on a post achievement test to that of males when taught the particulate level of matter. The achievement level of males did not change from pre- to post-testing under This idea that the conceptual understanding necessary to these conditions. understand chemistry may not be present, even if students successfully solved mathematical chemistry problems on the same topic, now had data to support Furthermore the effect of teaching for conceptual understanding using the particulate level did, in some instances, increase the symbolic scores of chemistry students as well (11). Chemists were now faced with proof that students might not conceptually understand chemistry even if they scored well on mathematically-based examinations.

Assessment of Conceptual Learning

The ACS Examinations Institute, directed by Dwaine Eubanks, moved the discussion of student conceptual vs. mathematical understanding forward by supporting the development of two examinations whose purpose was to test conceptual understanding. The first of these was the General Chemistry (Conceptual) examination (12) published in 1995. For the first time, particulate level questions using visuals to depict molecular and atomic interactions consistent with Johnstone's microscopic view of matter, were included in a standardized test. Many of the chemical educators who had conducted research on student conceptual understanding served on the test writing committee (S. Nurrenbern, B. Sawrey, M. Nakhleh, D. Gabel, and D. Bunce) along with others who were experts on this subject (C. Bowen, F. Cardulla, L. Jones, J. Moore, A. Phelps, and W. Robinson). This was the first ACS General Chemistry examination that did not require mathematical calculations to test chemistry knowledge. Analysis of the 60 test questions showed that 14 questions (23%) were particulate level drawings; 15 questions (25%) contained other diagrams and 6 questions (10%) involved interpretation of graphs or tables. The remaining 25 questions (42%) were verbal descriptions of chemical phenomena. It was decided by the test writing committee that conceptual questions must not be dependent on only one type of representation such as particulate level diagrams. Such diagrams were relatively new at the time and few students who took the test would likely have had experience interpreting them.

As a result of discussions with the committee members from the Conceptual Examination, it was decided that it would be useful to have an examination that paired mathematical and conceptual questions on the same chemistry topic. The purpose of this proposed examination would be to provide data on whether students could solve one type of question vs. the other on the same topic. It was further hypothesized that such a test would be useful to assess whether a pedagogical or curricular intervention affected one type of achievement vs. another. For example, would teaching students chemistry from a conceptual viewpoint lower their mathematical chemistry achievement compared to comparable groups who were not explicitly taught conceptual understanding? As a result, the ACS First Term General Chemistry Special Examination (13) and Second Term Special Examination (15) were developed and published one year later. These examinations used mathematically-based chemistry questions that had previously appeared on traditional ACS General Chemistry examinations and paired them with either conceptual questions from previous traditional ACS examinations or the newly constructed ACS Conceptual Examination. In some cases, conceptual questions that had been used previously were modified or new questions created to more closely parallel the corresponding mathematical chemistry questions. On the first semester paired examination, there were 20 sets of paired questions. Of the 20 conceptual questions in the pairs, 6 questions (30%) involved particulate drawings. On the second semester paired examination three questions (15%) of the 20 conceptual questions in the pairs used particulate drawings. Once again, it was believed that students might not be familiar with particulate drawings and it would be unwise and unfair to test conceptual understanding using only this format.

In 2005 and 2007 two new paired (conceptual and mathematical) examinations were created under the leadership of the ACS Examinations Institute Director, Tom Holme. One was a First Term General Chemistry Paired Question Examination (15) and the other, the Second Term General Chemistry Paired Questions Examination (16). Four of the same authors who had served

on the first Conceptual Examination were on the writing team for both the First term and Second term General Chemistry Paired Questions Examinations (M. Nakhleh, S. Nurrenbern, W. Robinson, and D. Bunce) plus V. Williamson who had conducted research on conceptual understanding using the particulate level. Table 1 compares the percentage of particulate representations, other types of diagrams, and interpretation of graphs and tables for both these first and second term examinations. The verbal conceptual questions that did not include visuals are not included in this table.

Table 1. Comparison of Types of Conceptual Questions on First and Second Term Paired Question Exams * +

Exam	% Particulate Questions	% Other Diagram Questions	% Interpretation of Graph and Data-table Questions
First Term (2005)	35	5	15
Second Term (2007)	20	5	40

^{*} N= 20 conceptual questions.

+ Percentages do not sum to 100% because other verbal conceptual questions were included in the examination.

When the % of particulate questions from the 1996 First Term General Chemistry Special Examination (13) is compared with the 2005 First Term General Chemistry Paired Questions Examination (15), which was published 9 years later, the percentage of particulate questions increases from 30% (n=6) to 35% (n=7). A similar trend is seen when comparing the 1997 Second Term General Chemistry Special Examination (14) with 15% (n= 3) particulate questions to the 2007 Second Term General Chemistry Paired Questions Examination (16) with 20% (n=4) particulate questions. Even though particulate-type questions appeared more often in textbooks by 2005, standardized exams remained fairly constant in the number of particulate questions included. Part of the reason for this is the difficulty in writing particulate level multiple choice type questions and the belief of the test writing committees that particulate-type questions are only one means of testing conceptual understanding.

Particulate Diagrams in Textbooks

Dorothy Gabel was one of the first chemical educators to operationalize Johnstone's theory of the particulate level of matter into questions for a US textbook. She helped write the Teacher's Edition of a high school chemistry textbook for Prentice Hall (17). Here she introduced high school teachers and students to the importance of conceptual and not just algorithmic understanding of chemistry concepts. One of the early ways that particulate diagrams were introduced into the curriculum was to help students understand the difference between coefficients and subscripts in a balanced equation. In this instance, balls of different sizes were used to represent the reactants and then disassembled and

reassembled into the products demonstrating both the breaking and forming of bonds and the conservation of mass. Similar diagrams are still found in many general chemistry textbooks today. A second early use of particulate diagrams was to demonstrate the principle that pressure of a mixture of gases is independent of the mass of each gas molecule and instead is dependent on the number of particles and their kinetic energies. Particulate diagrams here showed a mixture of gases with different size balls representing the different types of gases.

It was with particulate diagrams of equilibrium reactions that attempted to show that equilibrium occurs when the rate of the forward and reverse reactions of a system is the same, that the limitations of static particulate pictures became evident. The importance of dynamic particulate representations was beginning to be recognized.

From Particulate Diagrams to Other Visualizations

Once the field of chemistry education accepted the idea that conceptual understanding needed to be directly addressed in both teaching pedagogy and curriculum design, the limitations of static particulate diagrams became evident. Static particulate diagrams now were present in mainstream textbooks and standardized testing, but there was still a gap in student conceptual understanding. Williamson (18) describes the reasons for this gap as the students' inability to visualize the dynamic nature of molecular and atomic interactions. She provides a summary of research into the effect of dynamic animations and the need to aid students in the visualization of dynamic processes through the use or creation of animations or other visualization techniques. Williamson (19) suggests that the value of dynamic particulate animations is that they support conceptual understanding by helping students interact with the processes by either stopping and starting the animations online or changing the parameters and viewing the results in interactive animations/simulations. Students then are helped to develop and correct their mental models of how chemical processes occur. An additional benefit is realized when the macroscopic and symbolic views of a concept are experienced along with the dynamic particulate level depiction. It had come to be accepted by many in the chemistry education community that students don't reap the maximum value of the three levels of matter unless they interact with the materials either physically or mentally by proposing hypotheses, testing, reviewing and modifying their understanding of what has been made available.

While chemical educators were addressessing the need for three levels of understanding in the teaching of chemistry, there was a movement in the field to better understand learning in general. This led to an interest in understanding theories of learning and using this understanding to guide further curricular and pedagogical innovations. Among the learning theories that gained prominence in the field were those of von Glaserfeld, Piaget, Ausubel and Vygotsky.

Convergence of the Theories of von Glaserfeld, Piaget, Ausubel, and Vygotsky

The acquisition of knowledge as defined by von Glaserfeld (20) is a result of the activity of the learner to know something. Knowledge cannot be passed onto someone who is passive and not actively engaged with knowledge acquisition and assimilation. This is the basis for the idea that the learner must "construct" or build his own knowledge. Constructivism has its roots in Piaget's Assimilation and Accommodation model of learning (3) that says that the learner has a mental structure that is affected by his environment in terms of what new things he comes into contact with. During the process when the new knowledge or experience is assimilated into what the learner already knows, the learner's knowledge structure must accommodate the new knowledge and thus modify the pre-existing knowledge structure. Vygotsky's concept of social constructivism (21) adds to this process by describing the role that a more knowledgeable person (teacher or peer) has in helping the learner close the gap between what the learner knows and what he/she can know if there is a knowledgeable guide to provide the help needed by the learner. Ausubel's theory of meaningful learning (4) is the result of the integration of new knowledge and the subsequent change in a learner's knowledge structure. In Ausubel's concept of rote memorization, there would be no change or assimilation into the learner's pre-existing knowledge structure and thus there would be no meaningful learning. Ausubel's definition of meaningful learning has been used by many researchers as a way of measuring conceptual understanding.

These theories of learning and development (von Glaserfeld, Piaget, Ausubel, and Vygotsky) all support the idea of conceptual learning but now conceptual learning can be redefined in terms of an integration on the part of the learner of new knowledge into the learner's pre-existing knowledge structure that must result in a change in that knowledge structure. Without a change, there is no meaningful learning. This type of learning takes time and support from either knowledgeable peers and/or instructors who can provide the help or scaffolding needed by the learner to attain this transformation. The teacher's role is not to bring about the knowledge transformation in the mind of the learner but to provide the appropriate scaffolding so the learner can accomplish the assimilation and transformation of knowledge into his/her mental knowledge structure.

Role of Peers in Conceptual Understanding

Many curricula and pedagogical changes resulted from the move to use learning theory supported approaches. One of these approaches employs peer learning. The term "peer learning" has been used to refer to several different learning situations including those where the learner has the benefit of interacting with others who are simultaneously enrolled in the same course; serve as peer leaders for small groups of students helping guide their learning process; or discussion between one or two students to come to consensus on a question raised by the teacher in lecture. The proposed benefit of each of these scenarios is that interaction with others helps the learner progress through the process

of knowledge integration with existing mental frameworks. The cooperative learning groups proposed by Johnson and Johnson (22) emphasize the need for social interdependence supported through the organization of the classroom environment, the goals of the course, the needs and diverse talents of the students, the organization of the cooperative groups, and the task at hand. The results of positive cooperative group social interdependence according to Johnson and Johnson ((22), p. 39) are the level of performance, productivity, and retention of knowledge; quality of reasoning skills used; development of process gain (when new ideas are generated); and transfer of knowledge. The main advantage of using cooperative groups for gains in conceptual understanding is to support the process of assimilation and accommodation through the social interaction with peers. The goal of meaningful learning is supported both individually and for the group as a whole.

Mazur (23) uses student interaction during lecture through the use of questions that require each student to commit to an answer either through a show of hands, holding up a particular answer card or using hand-held electronic devices (clickers) to send an answer to a receiver on the instructor's computer. Mazur acknowledges that the use of such conceptual learning activities decreases the amount of time spent in lecture solving mathematical problems but he also states that conceptual understanding has improved student performance on conventional examinations that include mathematical problem solving. This view is supported by the theories of learning we have discussed here. Students must interact with the knowledge and have an opportunity to try it out so that they can reflect on and revise the new knowledge they have developed. Working in groups of two to convince each other of the correct interpretation provides a mechanism for testing and possibly revising that knowledge integration. This third definition of peer instruction is a way to implement a pedagogy that supports conceptual learning through a modification of the traditional lecture approach to teaching.

Peer Led Team Learning (PLTL) (24) includes the use of cooperative groups but also involves specially trained undergraduate students in the role of team leader. Team leaders guide their teams of undergraduate students to a deeper understanding of the concepts as well as helping build self-confidence in the members of the group as they engage in the process. In this situation, the instructor guides both the peer leaders through regularly scheduled facilitation meetings and the students through the design and presentation of the problems and scaffolding materials for the teams to discuss. This involves the instructors providing both content and leadership to both the peer leaders and the students in the course. The peer leaders learn both the concepts to a deeper degree and how to foster collaboration and team building. From the learner's point of view, there is now another level of scaffolding or availability of a knowledgeable guide (peer leader) available to support the learner's integration of knowledge into mental knowledge structures.

Process Orientated Guided Inquiry Learning (POGIL) (25) uses cooperative groups as suggested by Johnson and Johnson (22) and provides the group with a guided inquiry experience that starts with data and guides the student through the process of developing a hypothesis to explain the data; tests that hypothesis through a series of exploratory questions; and helps the learner apply the new

knowledge to new situations or problems. The instructor's role is that of facilitator to the learners' process of assimilating and accommodating new knowledge into their knowledge structures. This process of developing meaningful learning is just as important as determining the correct answer to the question. The instructor must set the classroom environment, be available in the role of knowledgeable guide or scaffolder if students are lost, but not provide final answers to the questions at hand. The importance of the process of integrating new knowledge into the learner's knowledge structure is the focus of this approach. Mathematics are used as they propel and enhance conceptual understanding but they do not substitute for conceptual understanding.

The development of PLTL and POGIL resonates with the Sputnik era goal of Sienko and Plane (26) who set out to provide a textbook of chemistry that was based on good data and which provided students with the underlying theory and the opportunity to solve problems as part of the process of learning. The difference is that Sienko and Plane's approach was geared to learners who were well prepared and confident in their ability to learn new material. Such students, at the highest level of preparation, understanding and self-confidence, will thrive when in contact with instructors who are ready to introduce them to new concepts using the theory and language of experts. But the majority of students need more. They need guidance in understanding why and how a chemistry interaction happens, not just that it does happen. Most learners are not yet accomplished enough in their grasp of chemistry knowledge or in the process of developing that knowledge to be able to successfully attain meaningful learning on their own. This is where the role of the instructor becomes important. The instructor is the guide in the selection and sequencing of the concepts to be learned as well as designing the opportunities for students to interact with the concepts in order to acquire that knowledge. Listening to a lecture is not learning unless the assimilation and accommodation of the new knowledge with pre-existing mental structures is taking place. Development and inclusion of student-active learning opportunities are the first step in this process.

Where Do We Go from Here?

As a discipline we have come a long way since the Sputnik era in understanding that mathematical problem solving is not necessarily indicative of conceptual understanding. We have addressed methods of increasing conceptual understanding by incorporating the particulate interactions of molecules and atoms into the teaching of macroscopic and symbolic levels of chemistry. We have made these decisions based on theories of how people learn and develop as well as research into the teaching and learning of chemistry. The importance of dynamic visualizations and mental models has resulted in the development of newly designed curricula and assessment tools. Use of peers either in lecture or cooperative learning groups has helped learners progress in knowledge acquisition and mental accommodation. New materials have been developed and new teaching pedagogies created that support learners' development of conceptual understanding.

We moved ahead on this subject of conceptual understanding quickly for several reasons including the use of theories of cognitive development and learning to guide our teaching pedagogies and curricula design as well as the use of research to test our preconceived notions of what works and how it works. There is still room for more progress. We are faced with both old problems on how to support conceptual understanding in our courses and how to design new courses that deliver learning opportunities through the use of technology in distance learning.

The conventional chemistry lecture hall is being replaced with rooms with moveable desks and chairs that can accommodate cooperative groups. Computers, tablets, and cell phones all with internet access are changing the way we communicate both inside and outside of the classroom. Students use technology to access notes online, annotate them, respond to questions, search databases and submit completed assignments all within "lecture" time. Teaching is no longer a one-way communication between instructor and student. Now communication occurs between the student and instructor, the student and peer leader, and peers both within groups and between groups. This technological capability has started to change the way we teach, but technology alone will not necessarily support conceptual understanding. We need to harness the technology to help in the support and attainment of conceptual understanding. Just as the educational use of television in the classroom in the past did not live up to its potential to support meaningful learning, neither will the newer technology if we don't use it properly. Technology is most effective when used in support of the type of teaching that results in meaningful learning.

With theories of learning; research on the effectiveness of explicitly teaching the underlying particulate level of molecular and atomic interactions; assessment of students' conceptual and mathematical learning; and the potential of technology to provide real time two-way communication and access to resources; we are ready for effective change. That change is coming on several fronts.

Curricula are changing to better match what we know about how students learn. Cooper (27) has developed a curriculum based on cognitive psychology, research on how students learn, the effect that different teaching approaches have on learning, both formative and summative assessment of what students know and the appropriate scaffolding that should be provided to support that knowledge. This approach takes many of the important variables into account simultaneously and represents a new theory and research-based curricular approach to learning.

PLTL and POGIL continue to refine their curricular materials to support students as they work to develop both conceptual and mathematical understanding of chemistry. The concept of "flipped classrooms" where students prepare for class by completing preassigned reading, review of short video lectures and/or a limited number of exercises, followed by use of class time to "learn" the material by working on more advanced problems in groups has roots in the curricular development and pedagogical approaches of PLTL, POGIL and other cooperative group pedagogies.

The new direction of curricular and teaching pedagogies is based on theory and research. Now we can look at new delivery methods for these curricular and teaching pedagogies. Will it be possible to successfully move our current curricula and teaching pedagogies as they currently exist to the web for fully online chemistry courses? There is pressure from universities to make courses available in this format as a way to serve nontraditional populations who might not otherwise have access to college courses. Our society, as well, is moving to accessing information on the web from any place at any time. How do these trends affect the goal of helping learners develop conceptual understanding? As we have tried to move our face-to-face courses to fully online courses, we have experienced less than outstanding success. Students seem to drift away from many of these transported courses, not interacting with online peer groups or the instructor. This student feeling of not being noticed if he/she doesn't log on, may be partially responsible for the larger than normal drop out or "failure to complete" rates that are evident in many online courses. Beyond this problem, what exactly do we know about how and what students have truly learned in these online courses?

We face this current challenge as we have successfully faced previous challenges by exploring what is happening in a rigorous manner, similar to the experiments conducted by Pickering, Nurrenbern, and Sawrey. We need to ask "What do students understand after having completed online courses?". We also need to investigate what students do in these courses ("How often do they log on?, What do they do once they are at the site?, How effective are the materials uploaded to the site in fostering conceptual understanding? How much do students feel a part of a learning community in online courses?, Do they feel that they are invisible?, And if so, why?, and What should be happening in these courses to promote the assimilation and accommodation of knowledge?"). Research is needed to investigate these and other questions such as "Are students' mental knowledge frameworks affected by the curricula, pedagogy and presentation of knowledge in online courses?". Research investigating the question of meaningful learning is needed. What theories of learning, perseverance, and experience with online presentations are useful in explaining and predicting student behavior in these technological presentations? The answers to these questions is most likely found in the same exploration we have used previously for conceptual understanding—theory, research, and understanding of how cognitive understanding takes place!

References

- Bell, J. A.; Getting It Right: A Paradigm for the Education of Chemists; Sputnik to Smartphones: A Half-Century of Chemistry Education; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 2.
- 2. Herron, J. D. Piaget for Chemists. J. Chem. Educ. 1975, 52, 146–150.
- 3. Inhelder, B.; Piaget, J. *The Growth of Logical Thinking: From Childhood to Adolescence*; Basic Books: New York, 1958.
- 4. Ausubel, D. P. *The Psychology of Meaningful Verbal Learning*; Grune and Stratton: New York, 1963.
- 5. Johnstone, A. J. J. Chem. Educ. 1993, 70, 701–705.

- 6. Nurrenbern, S. C.; Pickering, M. Concept Learning versus Problem Solving: Is There a Difference? *J. Chem. Educ.* **1987**, *64*, 508–510.
- 7. Sawrey, B. A. Concept Learning versus Problem Solving Revisited. *J. Chem. Educ.* **1990**, *67*, 253–254.
- 8. Pickering, M. Further Studies on Concept Learning versus Problem Solving. *J. Chem. Educ.* **1990**, *67*, 254–255.
- 9. Nahkleh, M. B. Are Our Students Conceptual Thinkers or Algorithmic Problem Solvers? *J. Chem. Educ.* **1993**, *70*, 52–55.
- 10. Gabel, D. L. Use of the Particulate Nature of Matter in Developing Conceptual Understanding. *J. Chem. Educ.* **1993**, *70*, 193–194.
- 11. Bunce, D. M.; Gabel, D. L. The Differential Effects of Teaching the Particulate Nature of Chemistry on the Achievement of Men and Women. *J. Res. Sci. Teach.* **2002**, *39*, 911–927.
- 12. Bunce, D. M., Ed.; *General Chemistry Conceptual Examination*; ACS Examinations Institute: Clemson, NC, 1995.
- 13. Bunce, D. M.; Labuda, E., Eds.; *General Chemistry Experimental: First Semester*; ACS Examinations Institute: Clemson, NC, 1996.
- 14. Bunce, D. M.; Labuda, E., Eds.; *General Chemistry Experimental: Second Semester*; ACS Examinations Institute: Clemson, NC, 1997.
- 15. Bunce, D. M., Ed.; *General Chemistry: Paired Question Examination: First Term*; ACS Examinations Institute, Milwaukee, WI, 2005.
- 16. Bunce, D. M., Ed.; General Chemistry Paired Question Examination: Second Term; ACS Examinations Institute: Milwaukee, WI, 2007.
- 17. Dorin, H.; Demmin, P. E.; Gabel, D. L. *Prentice Hall Chemistry, The Study of Matter, Teacher's Guide*, 3rd ed.; Prentice Hall, Inc.: Englewood Cliffs, NJ, 1987.
- Williamson, V. E. In *Nuts and Bolts of Chemical Education Research*; Bunce,
 D. M.; Cole, R. S., Eds; ACS Symposium Series 976; American Chemical Society: Washington, DC, 2007.
- 19. Williamson, V. E. In *Investigating Classroom Myths through Research on Teaching and Learning*; Bunce, D. M., Ed.; ACS Symposium Series 1074; American Chemical Society: Washington, DC, 2011.
- von Glasersfeld, D. Questions and Answers about Radical Constructivism. In *The Practice Of Constructivism In Science Education*; Tobin, K., Ed.; Lawrence Erlbaum Associates: Hillsdale, NJ, 1993.
- 21. Vygotsky, L. S. *Thought and Language*; M.I.T. Press: Cambridge, MA, 1962.
- 22. Johnson, D. W.; Johnson, R. J. *Cooperation and Competition*; Interaction Book Co.: Edina, MN, 1989.
- 23. Mazur, E. *Peer Instruction: A User's Manual*; Prentice Hall: Upper Saddle River, NJ, 1997.
- 24. Grosser, D. K.; Cracolice, M. S.; Kampmeier, J. A.; Roth, V.; Strozak, V. S.; Varma-Nelson, P., Eds.; *Peer-Led Team Learning: A Guidebook*; Prentice Hall: Upper Saddle River, NJ, 2001.
- 25. Moog, R. S.; Spencer, J. N., Eds.; *Process-Orientated Guided Inquiry Learning*; ACS Symposium Series 994; American Chemical Society, Washington, DC, 2008.

- 26. Sienko, M.; Plane, R. A. *Chemistry*, 2nd ed.; McGraw-Hill Book Co.: New York, 1961.
- 27. Cooper, M. M. What Can the Learning Sciences Tell Us about Learning Chemistry?; Sputnik to Smartphones: A Half-Century of Chemistry Education; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 6.

Chapter 8

Visualization: The Key to Understanding Chemistry Concepts

L. L. Jones*,1 and R. M. Kelly2

¹Department of Chemistry and Biochemistry, University of Northern Colorado, Greeley, Colorado 80639, United States ²Department of Chemistry and Biochemistry, San Jose State University, San Jose, California 95192, United States *E-mail: lljones2000@gmail.com

Chemistry is a science that operates at many levels, but perhaps the most fascinating is the level that explores the complexities of chemistry at the invisible molecular level. Over the years chemists have devised ever more useful and complex representations of molecular-level structures and interactions. The introduction of computers in the latter half of the 20th century led to the development of powerful visualization and modeling tools that have enhanced chemistry research These techniques allowed more accurate and informative images of the molecular level to be generated for use in education, and animations were developed to communicate how atoms and molecules might interact and move. Assessment of conceptual understanding was also updated to reflect the use of visualizations in the learning of chemistry. Because scientific visualizations and animations can be complex and difficult to understand, multidisciplinary teams are now studying how the use of visualization techniques in the teaching and learning of chemistry can be optimized. These collaborations are revealing how students perceive and interpret various kinds of molecular animations and are showing how best to develop and use static graphics and dynamic visualizations for the learning of chemistry.

The Development of Chemistry Visualizations

Chemists live in two worlds: the one we can see with our eyes and the one that underlies everything we see but is not visible itself. That unseen world is the particulate level. When a chemical reaction occurs the chemist must consider not only its macroscopic, or visible attributes, but also how atomic level species interact to cause the physical beauty that we behold (1). The challenge in teaching chemistry is how to make that level "visible" to students. This chapter will review some of the visualization methods used in the past, consider how technological innovations in the late twentieth century allowed explosive growth in our ability to generate useful visualizations, and introduce some current efforts to improve how we design and use visualizations in the teaching of chemistry.

In this chapter the term visualization is used in a broad sense, to refer to any nonverbal representation. These representations are generally visual, either still images or dynamic animations, two or three-dimensional, but can also be either tactile representations, such as physical models, or audio representations, such as simulating increasing energy by increasing the pitch or volume of a tone. These visualizations can be external (for example, images of molecules we may present to students in a lecture) or internal (for example, the images of molecules we desire students to have in their minds) (2).

In chemistry two primary types of visualization are used: concept visualizations, such as molecular structure and dynamics, and data visualizations, such as graphs and renderings of structure from instrumental data, such as images from a scanning tunneling microscope (STM). The periodic table is a form of data visualization that is an attempt to render in two dimensions, data that require at least three dimensions in order for relationships to be clearly seen. Like all visualizations of chemistry concepts, it is not intended to be complete, but to render comprehensible particular relationships.

There is a long tradition of the use of visualization as an aid to problem solving in chemistry (3). Most chemists are familiar with the stories of the role of visualization in Kekulé's discovery of the structure of benzene (4) and Mendeleev's discovery of the periodic organization of the elements (5). These stories may be apocryphal, but the process of solving problems through the use of mental imagery is familiar to chemists, who have come to value the use of visualizations of all kinds as both teaching and research tools.

Visualizing Molecules

Less than 100 years ago the nature of matter at the particulate level was a mystery even to scientists and representations of atoms and molecules were based on symbols or arbitrary shapes. John Dalton, the first to make a systematic series of visualizations of atoms, distinguished the atoms of different elements by using symbols from alchemy, as shown in Figure 1 (6).

Ball-and-stick models were developed in the 19th century. August Hofmann, an Austrian chemist who had studied as an architect, created structures in which balls representing atoms were connected by sticks in two dimensions (Figure 2) (8). Later, van't Hoff and Le Bel introduced three-dimensional models that showed

the shapes of organic molecules more clearly (Figure 3) (9). Ball-and-stick models did not become popular in chemistry classrooms until the mid-twentieth century (10). Pictures and films of these models attempted to show bond angles and relative bond length, but the components of model kits were limited in the different angles and bond lengths available. In the 1960s inexpensive wire-frame models allowed college students to have their own sets of models.

Figure 1. John Dalton's elemental symbols did not attempt to represent the actual appearances of the atoms. John Dalton/Wikipedia Commons /Public Domain (7).

Figure 2. August Hoffman's ball-and-stick model of methane, currently in the Royal institution of London, was two-dimensional. Henry Rzepa/Wikipedia Commons/Public Domain (11).

Figure 3. Three-dimensional paper models of tetrahedral carbon compounds created by van't Hoff. Reproduced with permission from O. B. Ramsay (Ed.), van't Hoff-Le Bel Centennial. Copyright 1975, American Chemical Society:

Washington, D.C., p. 70.

In 1934 models that took the volumes of atoms into account were developed in Germany by H. A. Stuart (12). By the early 1960s the Corey-Pauling-Koltun (CPK) models introduced by Robert Corey and Linus Pauling (13) led to the widespread use of space-filling models. Later the features of these models were expanded to allow rotation (14). These models had the advantage of displaying the relative radii of the elements. The first films to use space-filling models and animations were produced by the CHEM Study team (15) and are still available online (16). Because it was very expensive to create these animations from hand drawn frames, few were available. Simple methods such as overhead projector displays that used jostling ball bearings to simulate dynamic molecular motion and magnets were developed to illustrate chemical bonding are are still used in many chemistry classrooms.

The Advent of Computer-Generated Visualizations

In the last half of the 20th century computer-generated visualizations began to provide such detailed and informative images of virtual worlds that those images transformed chemistry research (17, 18). For example, a chemist could now study the active site of an enzyme by inspecting computer-generated molecular models of the enzyme and communicate findings by constructing models (Figure 4) (19).

Computers were also used for data visualization and in the 1980s images of atoms and molecules generated with scanning tunneling microscopy (STM) were produced. In some cases it has been possible to use STM images to verify what previously had been only a theoretical construct (Figure 5). The ability to create these detailed visualizations from experimental data allowed great advancements in the science of chemistry.

Figure 4. Different styles of computer-generated molecular structures are useful for different purposes. Here, ball-and-stick, space-filling, and ribbon structures of a protein are shown. The first structure shows the connectivity of the atoms, the second saturated colors shows the shape and identifies atoms with charges. The third distinguishes the two chains of the protein. (Structures courtesy of David Goodsell. Image courtesy of David S. Goodsell, RCSB Protein Data Bank).

Figure 5. On the left is an STM image of the lowest unoccupied molecular orbital (LUMO) of a magnesium porphyrin molecule adsorbed on a thin alumin oxide grown on NiAl(110). On the right is a representation of the same LUMO as calculated by density functional theory. Reproduced with permission from Wilson Ho.

Learning Chemistry from Visualizations

Microcomputer Visualizations

Although today molecular graphics software is widely used (20), initially these images were not easily transportable to chemistry classrooms, nor were animations of the images easy to produce. In the 1970s microcomputers had monochrome displays and animations of molecular motion were very difficult to perform on most computers. The advent of more powerful microcomputers in the

mid-1980s allowed full-color animations to be developed (21), but animations, especially those involving multiple particles, such as animations of gas molecules, were tedious to produce and few took on that task (22). Some developers produced useful still images for classroom projection (23). Others, such as Stanley Smith, developed highly interactive computer lessons in chemistry using simple yet instructive still images. His organic chemistry software for the monochrome PLATO learning system combined laboratory simulations with concept learning and required interactive engagement with sophisticated answer judging (24). Later Smith joined with Elizabeth Kean and Ruth Chabay to produce general chemistry lessons of similar quality but in full color for microcomputers, initially for the Apple II, then for PCs (25).

Textbook Visualizations

In the 1950s textbooks began to incorporate images of the molecular level. Typically, textbook images are suggested by authors, but completed by artists, who often work in a distant location. Consequently, it can be challenging for authors to obtain images that are both accurate and compelling. They are also expensive to produce, which limited the number of figures. The introductory chemistry book by Dickerson and Geis was unusual in that it contained a substantial amount of beautiful art created by Geis, who was a scientific illustrator (26). The book had a remarkable impact and, although most instructors did not adopt it in their classrooms, they all seemed to want a copy of their own. Peter Atkins was the first physical chemistry textbook author to generate his own figures and thus was able to include numerous highly accurate illustrations, initially drawn by hand with the aid of a template (Figure 6) (27), later with computer graphics software.

Figure 6. A hand-drawn image showing electronic transitions in SO₄²⁻, created with the use of stencils. Reproduced with permission from Physical Chemistry, 1st edition, Oxford University Press. Copyright 1978, P. W. Atkins.

Textbook illustrations were generally in black and white until the 1970s, when in some books a third color was added and in others a few pages of colored figures were inserted in the middle (28). However, by the 1980s colored figures began to appear throughout many textbooks (29, 30). Today, chemistry textbooks not only have colored figures, but there are many more figures than in the past, plus electronic media and web sites with films of chemistry demonstrations and animations of molecular processes accompany the books.

Most textbook illustrations are intended to teach concepts. Today small visualizations have also been developed to illustrate problem solving steps in an attempt to scaffold complex chemical events and to connect symbolic chemistry representations to the molecular, macroscopic, and symbolic levels (Figure 7) (31).

Figure 7. Examples of three types of images used to help students visualize the steps in solving three different types of chemistry problems. Reproduced with permission from Chemical Principles, 6th edition, W. H. Freeman. Copyright 2013, P. W. Atkins, L. L. Jones, and L. E. Laverman.

Simulations and Animations

In the early 1990's, Alex Johnstone theorized that the reason chemistry was so challenging for novice students to learn was largely due to it being a complicated tangle of three key components or levels: The macroscopic level of the visible and laboratory aspects, symbolic level of elemental symbols, formulas and mathematics, and the submicroscopic level of atoms, molecules and ions interacting (32). Johnstone reasoned that experts could move seamlessly between these levels, but novices had difficulty understanding one level, let alone relating to the other two levels. Many instructors thought that assisting students

to learn how the levels were connected would help students master chemistry, and visualization designers were quick to develop tools that assisted with this endeavor. Some sought to connect animations to demonstrations or experiments to strengthen the conection between macroscopic and submicroscopic phenomena (33-35). Animations provide students with an explanation of the observed demonstration phenomenon, which can have a powerful influence in transforming how students make sense of the chemistry. Several studies (36, 37) confirmed that the use of demonstrations or small scale laboratory activities partnered with animations was a powerful way to engage students in thinking about the particulate nature of matter. In addition, there has been some evidence that demonstrations followed by particulate animations may be the best order for increased conceptual understanding, but this area needs to be investigated more completely (38).

In 1994 Roy Tasker brought a new kind of molecular visualization to the Biennial Conference on Chemical Education, held at Bucknell University. High-quality animation techniques had been used to create animations in which molecular structures and interactions were as close to current scientific understanding as possible (39). Tasker animated the disorderly arrangement of solvent water and its role in attracting ions (Figure 8). complexities in reactions such as the stability of the ionic compound lattice, how reduction-oxidation reactions ensue, and how acidic hydrogen protons move and interact with water molecules. In an effort to make the complex information more digestible for his students he scaffolded many of his animations with pauses and highlighting. In addition, he pushed to connect students with chemistry events that reflected a deeper appreciation of interactivity that often went unmentioned in typical textbook descriptions (40). More recently, Tasker has recognized the importance of providing students with keys that help students familiarize themselves with the key species in his animations. He also introduces the animations with connections to macroscopic events to establish context (41).

As visualizations continued to be developed, designers recognized the importance of creating interactive features that would allow students to test their understanding and to receive immediate feedback regarding their progress. For example, PhET simulations were created to provide students with an open exploratory environment in which they can engage with the science content like a scientist (42). The simulations also model related behavior at the particulate level so that the learner can observe the effect of changing conditions on molecular dynamics (Figure 9).

The Molecular Workbench computer simulation developed by Xie and Tinker (43) was designed to represent the thermodynamics of chemical reactions by using animations of molecular dynamics. Molecular Workbench lets the users start, stop, change the conditions and parameters, and examine the simulation frame-by-frame. The developers intend this simulation to help students better connect chemical equations with the related atomic interactions.

While many visualization designers worked to create animations that reflected the complex nature of the atomic level, some designers worked to create simple visualization tools that could be used by either instructors or students to construct and communicate individual perceptions of the atomic level. Vermaat, Kramers-Pals, and Schank (44) showed that if students were asked to create their own animations after viewing professional animations of molecular processes, the animations they created had many features in common with scientifically accurate models. While these tools were quite useful, they also required practice to learn how to construct the animations, which sometimes made them unappealing.

Figure 8. A Vischem animation of copper nitrate in water. To maintain scientific accuracy known values of the atomic radii were used to create the different species and molecules are oriented according to relative charges. For example, the copper cation in the lower right is surrounded by the oxygen atoms of water molecules. Reproduced with permission from Roy Tasker.

Figure 9. Students interacting with a PhET simulation in the classroom. They are balancing chemical equations by manipulating representations of atoms, ions, and molecules. Reproduced with permission from PhET.

Other Uses of Visualizations in the Chemistry Classroom

Visualizations do not need to be viewed on a computer. In a study of 66 secondary school students, Gabel (45) found that the use of overhead transparencies combined with worksheets that emphasized the particulate nature of matter led to an increase in students' understanding of the particulate state of matter. Molecular model kits are used by many instructors who wish to help students develop a kinesthetic sense of molecular geometry. Some instructors use balloons to represent pi orbitals or to show how valence shell electron pair repulsion affects molecular structures. In addition, magnetic structures have been used to help students feel the attraction and repulsion between oppositely charged ions and like-charged ions, respectively (46).

The increased use of visualizations led to concerns that standardized tests were missing this aspect of learning (47). The chemistry curriculum had shifted toward a greater focus on the molecular level, but standardized chemistry tests remained focused on the macroscopic and symbolic levels. To meet this need, a team at the American Chemical Society Examinations Institute developed a conceptual examination, that incorporated many visualizations of chemistry processes (48, 49). Later the Institute developed special general chemistry examinations, ACS First Term General Chemistry Paired Questions Examination (50) and ACS Second Term General Chemistry Paired Questions Examination (51), that pair conceptual items, many of which involve visualizations, with algorithmic items, which are generally mathematical. These examinations are a useful tool for research and evaluation projects in chemical education (52).

Research Studies of Learning Chemistry from Visualizations

As chemical education researchers began to explore the effectiveness of animations, many studies were done in which animations were used as a complement to lecture. Williamson and Abraham (53) performed a landmark study in which eight animations on the topics of gases, liquids and solids, including ideal gas behavior, phase transitions, intermolecular forces and London dispersion forces, were used in six lectures. Some of these animations were interactive in that students were able to change a variable, such as pressure or temperature, to see how it affected the gas. The researchers used animations in two treatment situations: as a supplement in large-group lectures and as both the lecture supplement and an assigned individual activity in a computer laboratory. Both of these treatment groups received significantly higher conceptual understanding scores on a test than did a control group. The same results were found for a second topic (reaction chemistry), which used five animations in four lectures. The researchers contended that the animations led to increased understanding and that students developed mental models of particulate behavior that were more like those of experts.

Roy Tasker's animations have been used in several studies to examine how student learning is affected by viewing animations. Yezierski and Birk (54) used the Vischem animations of water in different phases: liquid, solid, vapor, and changing phase form solid to liquid to study how animations affected students' misconceptions related to the particulate nature of matter. Their findings indicated that students who viewed the animations performed better on a test of understanding. They also found that the animations closed a previously existing gender gap that enabled females and males to achieve equivalent scores on the post-test. They recommended that class time be used to discuss and interpret the animations as they relate to macroscopic phenomena that they have observed. Kelly and Jones (55) examined both Tasker's animation on salt dissolution and another animation used with a popular textbook in connection with an activity where students dissolved solid sodium chloride in water and were asked to drawn and orally explain their understanding. The findings indicated that students incorporated many of the features that were emphasized in the animations into their explanations, but many students retained incorrect featuers in their drawn explanations and some developed new misconceptions. Kelly and Jones (56) also examined whether this same group of students could transfer what they learned about table salt dissolution from their animation viewing experience to describe an aqueous sodium chloride solution used as a reactant in a video demonstration of a precipitation reaction. The findings indicated that students could recall what they learned from the animations, but they did not naturally relate the process to the same solution involved in the precipitation reaction.

Rosenthal and Sanger compared how students responded to a detailed, three dimensional animation and a relatively simplistic two-dimensional animation of the same process: the oxidation-reduction reaction between solid copper and aqueous silver nitrate (57). They found that students who viewed the more realistic animation before the more simplistic animation showed improved ability to balance the equation. Because the simplistic animation was focused

more directly on the chemical equation, they recommend that animations avoid extraneous information that is not relevant to learning goals. However, if the goal is to enhance students' perception of the submicroscopic level, then a more realistic animation would likely be the superior choice. This apparent dichotomy reflects that animations are models which are a simplification of reality and more than one type of animation may be required to help students understand the concept.

Research studies have found that simulations increase conceptual understanding of chemical phenomena and help students make connections between the macroscopic and submicroscopic levels (58, 59). In one example, Jackson, Stratford, Krajcik, and Soloway (60) found that computer-based interactive environments used in constructivist learning environments may extend the cognitive abilities of learners because the learners are receiving feedback on their understandings.

Innovative methods are being developed to study the mental models of learners. Historically, many visualization researchers made use of drawn and oral explanations as a way to probe the mental models that students had before and after viewing the animations (55, 56, 61). A problem associated with this technique is that it is time consuming and students often find it laborious. Additionally, when students orally describe what they picture, they sometimes reiterate how their instructor described the event or they may restate phrases heard from other means without truly understanding the scientific language. Thus many researchers must make use of the interviewing process to ask probing questions about students' understanding, and they must look for ways to triangulate their findings. Drawings have been quite useful; however, students may find making detailed drawings tedious or too much work. This results in them forming a drawn model that is a simplified version of their mental model. In addition, students may not have the artistic skills necessary to convey what they picture mentally.

These difficulties were addressed by Kelly and Neto (Figure 10), who created click and drag tools that allow students easily to create computer-based images of their conceptions (62). The flash-based tools represent macroscopic chemistry events, such as a solution being tested for conductivity, that are connected to a toolbox where students can select from a variety of species to construct an atomic level representation. The atomic level species include not only appropriate choices, but also common scientifically inaccurate options that would assist students to construct what they mentally pictured. These tools foster the production of representations that more clearly reflect student conceptions. Another approach to identifying student mental models is to track student eye movement while a visualization is viewed (63).

Figure 10. A screen shot of a click and drag tool from Dr. NRG's Electronic Learning Tool: Insights into Conductivity, showing species that were selected to construct an atomic level picture of the conductivity event being studied (62).

Exploring the Design of Molecular Visualizations

Chemists now study and communicate chemistry concepts by exploring computer-generated molecular visualizations. When chemists view a molecular structure we tend to reflect metacognitively on how understanding fits with both moving and still models. How the model fits or works with our understanding then influences how we use the model in our instruction. Early designers of visualizations tended to construct animations based on their understanding and perceptions. But learners who viewed these animations had difficulties connecting the molecular level to the visible and may have experienced overload in their working memory; that is, learners were presented with too much information at one time. Researchers have indicated the need for additional instructional support for students using animations of the particulate level of matter, as suggested by Sanger (64), Kelly and Jones (55, 56), Akaygun and Jones (65) and Kozma (66). Students may initially experience difficulties in interpreting molecular representations and the technology also may be insufficient to aid learning (67–69).

Chang and Linn (70) used a knowledge integration framework to design their visualizations with instructional scaffolds to enhance students' interactions and learning experiences. They explored the impact of three design variations: Observation, Research Guidance, and Critique to help students learn thermodynamic concepts. In this study students were guided by the knowledge integration pattern to make predictions, use the visualization to add ideas, conduct observations or virtual experiments to distinguish their predictions from the ideas they added and reflect on their progress (71).

Kelly designed electronic learning tools (ELTs) after interviewing both instructors and students to identify their needs and perspectives (72, 73). The goal was to understand instructors' experiences with teaching students to design tools that fit their instructional needs and ultimately benefited students. She framed her tools using a 3-tiered learning cycle approach focusing on:

- 1. Exploration of the macroscopic concept.
- 2. Concept development of both the atomic and symbolic levels.
- 3. A concept application section in which students were asked to apply their understanding to make sense of macroscopic evidence.

A cartoon tutor was created to guide students through the learning experience and ease tension connected with learning chemistry.

From the investigation with experts and students, Kelly implemented ways to segment atomic level representations of precipitation reactions into discrete sections to help students attend to the reaction events as they occur over time (Figure 11). In addition, she provided animations that had layers of complexity. Some showed the complex solvent as comprised of many water molecules, while others removed the bulk water to focus primarily on the reacting ions (Figure 12). She built in metacognitive reflection exercises in which students were asked both before and after viewing animations how they pictured an aqueous salt solution and what a precipitate looks like. She also asked students to reflect on the kinds of misconceptions they had before they viewed the animation and how the animations helped them to revise their understanding.

Figure 11. A screen shot from the ELT on precipitation reactions that shows the segmentation of the reaction (62).

Figure 12. Screen shot of aqueous sodium chloride showing a more complex look with the addition of solvent water molecules (62).

Closing Words

The availability of visualizations of the particulate level has transformed chemistry teaching over the past 60 years. From research studies we know that students can learn chemistry concepts from animations and simulations, but much remains to be learned (69). These tools are the key to understanding the submicroscopic level since we cannot perceive particulate behavior without external or internal visualizations. Although students show some learning gains after viewing visualizations, they may remain in a transitional state of understanding in which they are reluctant to abandon previous conceptions, even if those conceptions conflict with what they are learning. They also often fail to transfer their learning to new situations. Research studies are beginning to focus on how to design effective visualizations and how to help students to interpret them. However, additional research is needed to provide guidance to developers and instructors on how best to design and use visualizations in the teaching of chemistry.

References

- Hoffmann, R.; Laszlo, P. Representation in Chemistry. *Diogenes* 1989, 147, 23–51.
- 2. Shepard, R. N.; Cooper, L. A. *Mental Images and Their Transformations*; MIT Press: Cambridge, MA, 1982.
- 3. Garrett, A. B. Visualization: A Step to Understanding. *J. Chem. Educ.* **1948**, *25*, 544–547.
- 4. Rieber, L. P. A Historical Review of Visualization in Human Cognition. *Educ. Tech. Res. Dev.* **1995**, *43*, 45–56.
- 5. Strathern, P. Mendeleyev's Dream, St. Martin's Press: New York, 2000.
- 6. Patterson, E. C. *John Dalton and the Atomic Theory: The Biography of a Natural Philosopher*; Doubleday: New York, 1970.
- 7. Dalton's Element List. http://commons.wikimedia.org/wiki/File: Dalton%27s_Element_List.jpg (accessed September 14, 2015).

- 8. Rocke, A. J. *Image & Reality: Kekulé, Kopp, and the Scientific Imagination*; University of Chicago Press: Chicago, 2010; p 155.
- 9. Ramsay, O. B. Molecular Models in the Early Development of Stereochemistry. In *Van't Hoff-Le Bel Centennial*; O. B. Ramsay, Ed.; American Chemical Society: Washington, DC, 1975; pp 74–96.
- 10. Gordon, A. J. A Survey of Atomic and Molecular Models. *J. Chem. Educ.* **1970**, *47*, 30–32.
- 11. Molecular Model of Methane Hofmann. https://commons.wikimedia.org/wiki/File:Molecular_Model_of_Methane_Hofmann.jpg (accessed September 14, 2015).
- 12. Francoeur, E. The Forgotten Tool: The Design and Use of Molecular Models. *Soc. Studies Sci.* **1997**, *27*, 7–40.
- 13. Corey, R. B.; Pauling, L. Molecular Models of Amino Acids, Peptides, and Proteins. *Rev. Sci. Instrum.* **1953**, *24*, 621–627.
- 14. Petersen, Q. R. Some Reflections on the Use and Abuse of Molecular Models. *J. Chem. Educ.* **1970**, *47*, 24–29.
- 15. Merrill, R. J.; Ridgway, D. W. *The CHEM Study story*; W. H. Freeman: San Francisco, CA, 1969.
- 16. CHEM Study Films Archive. https://archive.org/details/CHEM_study_films (accessed September 14, 2015).
- 17. Francoeur, E. Cyrus Levinthal, the Kluge and the Origins of Interactive Molecular Graphics. *Endeavour* **2002**, *26*, 127–131.
- For a detailed history of computer-based molecular modeling, see History of Visualization of Biological Macromolecules. Martz, E. http://www.umass.edu/microbio/rasmol/history.htm (accessed September 14, 2015).
- 19. Goodsell, D. S. Visual Methods from Atoms to Cells. *Structure* **2005**, *13*, 347–354.
- 20. Craig, P. A.; Michel, L. V.; Bateman, R. C. A Survey of Educational Uses of Molecular Visualization Freeware. *Biochem. Mol. Biol. Educ.* **2013**, *41*, 193–205.
- 21. For a detailed discussion of the development of instructional software in chemistry, see in this volume: Pribush, R. A. Impact of Technology on Chemistry Instruction; Sputnik to Smartphones: A Half-Century of Chemistry Education; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 10.
- 22. Crosby, G. Technological Thrust vs. Instructional Inertia. *J. Chem. Educ.* **1989**, *66*, 4–7. Multimedia programs developed then, such as the *Exploring Chemistry* series developed by Smith and Jones, used very few animations because of the difficulty in producing them. Motion sequences were almost invariably macroscopic in nature.
- 23. Davies, W. G.; Moore, J. W. Illustration of Some Consequences of The Indistinguishability of Electrons: Use of Computer-Generated Dot-Density Diagrams. *J. Chem. Educ.* **1976**, *53*, 426–429.
- 24. Smith, S. G. The Use of Computers in the Teaching of Organic Chemistry. *J. Chem. Educ.* **1970**, *47*, 608–611.

- 25. Smith, S. G.; Chabay, R.; Kean, E. *Introduction to General Chemistry*; Falcon Software: Wellesley, MA, 1985. This software has now been combined with the *Exploring Chemistry* multimedia series into Rogers, E.; Stovall, I.; Jones, L.; Chabay, R.; Kean, E. Fundamentals of Chemistry; 2000. http://www.chem.uiuc.edu/webFunChem/GenChemTutorials.htm (accessed September 14, 2015).
- 26. Dickerson, R. E.; Geis, I. *Chemistry, Matter, and the Universe*; Benjamin/Cummings Publishing Company: Menlo Park, CA, 1976.
- 27. Atkins, P. W. *Physical Chemistry*, 1st ed.; Oxford University Press, 1978.
- 28. Maciel, G. E.; Traficante, D. D.; Lavallee, D. *Chemistry*; D. C. Heath: Lexington, MA, 1978.
- 29. Kotz, J.; Purcell, K. *Chemistry and Chemical Reactivity*; CBS College Publishing: New York, 1987.
- 30. Zumdahl, S. Chemistry; D. C. Heath: Lexington, MA, 1986.
- 31. Atkins, P.; Jones, L.; Laverman, L. *Chemical Principles*, 6th ed.; W. H. Freeman: New York, 2013.
- 32. Johnstone, A. H. The Development of Chemistry Teaching: A Changing Response to Changing Demand. *J. Chem. Educ.* **1993**, *70*, 701–705.
- 33. Abraham, M. R.; Gelder, J. I. Technology Based Inquiry Oriented Activities for Large Lecture Environments. In *Chemists' Guide to Effective Teaching*, Vol. 2; Pienta, N. J.; Cooper, M. M.; Greenbowe, T. J., Eds.; Prentice Hall: Upper Saddle River, NJ, 2009; pp 173–184.
- 34. See in this volume: Gelder, J. I.; Abraham, M. R.; Greenbowe, T. J. Teaching Electrolysis with Guided Inquiry; *Sputnik to Smartphones: A Half-Century of Chemistry Education*; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 9.
- 35. Akaygun, S.; Jones, L. L. Dynamic Visualizations: Tools for Understanding Particulate State of Matter. In *Innovations in Science Education and Technology*, Vol. 22, *Concepts of Matter in Science Education*; Tsaparlis, G.; Sevian, H., Eds.; Springer: New York and Heidelberg, 2013; pp 281–300.
- 36. Greenbowe, T. J. An Interactive Multimedia Software Program for Exploring Electrochemical Cells. *J. Chem. Educ.* **1994**, *71*, 555–557.
- 37. Burke, K. A.; Greenbowe, T. J.; Windschitl, M. A. Developing and Using Conceptual Computer Animations for Chemistry Instruction. *J. Chem. Educ.* **1998**, *75*, 1658–1661.
- 38. Williamson, V. M.; Lane, S.; Gilbreath, T.; Tasker, R.; Ashkenazi, G.; Williamson, K. C.; MacFarlane, R. The Effect of Viewing Order of Macroscopic and Particulate Visualizations on Students' Particulate Explanations. *J. Chem. Educ.* **2012**, *89*, 979–987.
- 39. Tasker, R. Vischem. http://vischem.com.au (accessed September 16, 2015).
- Tasker, R.; Dalton, R. Visualising the Molecular World: The Design, Evaluation, and Use of Animations. In *Visualisation: Theory and Practice* in *Science Education*, Vol. 3; Models and Modelling in Science Education Series; Gilbert, J. K.; Reiner, M.; Nakhleh, M., Eds.; Springer: The Netherlands, 2008; Chapter 6, pp 103–132.
- 41. Tasker, R.; Dalton, R. Research into Practice: Visualisation of the Molecular World Using Animations. *Chem. Educ. Res. Pract.* **2006**, *7*, 141–159.

- 42. Moore, E. B.; Chamberlain, J. M.; Parson, R.; Perkins, K. K. PhET Interactive Simulations: Transformative Tools for Teaching Chemistry. *J. Chem. Educ.* **2014**, *91*, 1191–1197.
- 43. Xie, Q.; Tinker, R. Molecular Dynamics Simulations of Chemical Reactions for Use in Education. *J. Chem. Educ.* **2006**, *83*, 77–83.
- 44. Vermaat, J. H., Kramers-Pals, H.; Schank, P. *The Use of Animations in Chemical Education*; Paper presented at the International Convention of the Association for Educational Communications and Technology, October 22–26, 2003, Anaheim, CA, U.S.A.
- 45. Gabel, D. L. Use of the Particulate Nature of Matter in Developing Conceptual Understanding. *J. Chem. Educ.* **1993**, *70*, 193–194.
- 46. Ryan, S.; Herrington, D. G. A Student-Centered Activity Using Magnetic Models to Explore the Dissolving of Ionic Compounds. *J. Chem. Educ.* **2014**, *91*, 860–863.
- 47. Eubanks, I. D. Assessment in Chemistry: New Strategies for New Times. *ChemConf* '97; Summer On-Line Conference on Chemical Education, Division of Chemical Education, American Chemical Society.
- 48. Bowen, C. W.; Bunce, D. M. Testing for Conceptual Understanding in General Chemistry. *The Chemical Educator* **1997**, *2*, 1–17.
- 49. Eubanks, I. D.; Eubanks, L. P. *General Chemistry Special Exam, First Term*; ACS Examinations Institute: Clemson, SC, 1997.
- Bunce, D. (Chair), Bauer, C. F.; Cole, R.; Langdon, L.; Nakhleh, M.; Nurrenbern, S.; Robinson, B.; Smith, C.; Towns, M.; VandenPlas, J.; Williamson, V. ACS First Term General Chemistry Paired Questions Examination; ACS Division of Chemical Education Examinations Institute: Milwaukee, WI, 2005.
- Bunce, D. (Chair), Bauer, C. F.; Cole, R.; Langdon, L.; Nakhleh, M.; Nurrenbern, S.; Robinson, B.; Smith, C.; Towns, M.; VandenPlas, J.; Williamson, V. ACS Second Term General Chemistry Paired Questions Examination; ACS Division of Chemical Education Examinations Institute: Milwaukee, WI, 2007.
- 52. Holme, T.; Murphy, K. Assessing Conceptual and Algorithmic Knowledge in General Chemistry with ACS Exams. *J. Chem. Educ.* **2011**, *88*, 1217–1222.
- 53. Williamson, V.; Abraham, M. The Effects of Computer Animation on the Particulate Mental Models of College Chemistry Students. *J. Res. Sci. Teach.* **1995**, *32*, 521–534.
- 54. Yezierski, E. J.; Birk, J. P. Misconceptions about the Particulate Nature of Matter. Using Animations to Close the Gender Gap. *J. Chem. Educ.* **2006**, 83, 954–960.
- 55. Kelly, R. M.; Jones, L. L. Exploring How Different Features of Animations of Sodium Chloride Dissolution Affect Students' Explanations. *J. Sci. Educ. Tech.* **2007**, *16*, 413–429.
- 56. Kelly, R. M.; Jones, L. L. Investigating Students' Ability to Transfer Ideas Learned from Molecular Visualizations of the Dissolution Process. *J. Chem. Educ.* **2008**, *85*, 303–309.
- 57. Rosenthal, D. P.; Sanger, M. J. How Does Viewing One Computer Animation Affect Students' Interpretations of Another Animation Depicting the Same

- Oxidation–Reduction Reaction? *Chem. Educ. Res. Pract.* **2013**, *14*, 286–296.
- 58. Gil, V. M. S.; Paiva, J. C. M. Using Computer Simulations to Teach Salt Solubility. The Role of Entropy in Solubility Equilibrium. *J. Chem. Educ.* **2006**, *83*, 170–172.
- 59. Stieff, M.; Wilensky, U. Connected Chemistry—Incorporating Interactive Simulations into the Chemistry Classroom. *J. Sci. Educ. Tech.* **2003**, *12*, 285–302.
- 60. Jackson, S. L.; Stratford, S. J.; Krajcik, J.; Soloway, E. Making Dynamic Modeling Accessible to Pre-College Science Students. *Interactive Learning Environments* **1994**, *4*, 233–257.
- 61. Akaygun, S.; Jones, L. L. Words or Pictures: A Comparison of Written and Pictorial Explanations of Physical and Chemical Equilibrium. *Internatl J. Sci. Educ.* **2014**, *36*, 735–754.
- 62. Dr. NRG's Electroninc Learning Tools. http://chemteam.net/Worksheets/CWorksheetD.swf (accessed September 14, 2015).
- 63. Williamson, V. M.; Hegarty, M.; Deslongchamps, G.; Williamson, K. C.; Shultz, M. J. Identifying Student Use of Ball-and-Stick Images versus Electrostatic Potential Map Images via Eye Tracking. *J. Chem. Educ.* **2013**, *90*, 159–164.
- 64. Sanger, M. J. Using Particulate Drawings to Determine and Improve Students' Conceptions of Pure Substances and Mixtures. *J. Chem. Educ.* **2000**, *77*, 762–766.
- 65. Akaygun, S.; Jones, L. L. How Does Level of Guidance Affect Understanding When Students Use a Dynamic Simulation of Liquid-Vapor Equilibrium? In *Learning with Understanding in the Chemistry Classroom*; Devetak, I.; Glazar, S. A., Eds.; Springer: New York and Heidelberg, 2014; pp 281–300.
- 66. Kozma, R. B. The Use of Multiple Representations and the Social Construction of Understanding in Chemistry. In *Innovations in Science and Mathematics Education*; Jacobson, M. J.; Kozma, R. B., Eds.; Lawrence Erlbaum Associates: Mahwah, NJ, 2000; pp 11–45.
- 67. Tversky, B.; Morrison, J. B.; Betrancourt, M. Animation: Can it Facilitate? *Internatl. J. Human Computer Stud.* **2002**, *57*, 247–262.
- 68. Jones, L. L.; Jordan, K. D.; Stillings, N. A. Molecular Visualization in Chemistry Education: The Role of Multidisciplinary Collaboration. *Chem. Educ. Res. Pract.* **2005**, *6*, 136–149.
- 69. Jones, L. L. How Multimedia-Based Learning and Molecular Visualization Change the Landscape of Chemical Education Research. *J. Chem. Educ.* **2013**, *90*, 1571–1576.
- 70. Chang, H.-Y.; Linn, M. C. Scaffolding Learning from Molecular Visualizations. *J. Res. Sci. Teach.* **2013**, *50*, 858–886.
- 71. Linn, M. C.; Eylon, B. S. Science Learning and Instruction: Taking Advantage of Technology to Promote Knowledge Integration; Routledge: New York. 2011.
- 72. Kelly, R. How a Qualitative Study with Chemistry Instructors Informed Atomic Level Animation Design. In *Pedagogic Roles of Animations*

- and Simulations in Chemistry Courses; Suits, J.; Sanger, M., Eds.; ACS Symposium Series 1142; American Chemical Society: Washington, DC, 2013; pp 205–239.
- 73. Kelly, R. M.; Barrera, J. H.; Mohamed, S. C. An Analysis of Undergraduate General Chemistry Students' Explanations of the Submicroscopic Level of Precipitation Reactions. *J. Chem. Educ.* **2010**, *87*, 113–118.

Chapter 9

Teaching Electrolysis with Guided Inquiry

John I. Gelder,*,1 Michael R. Abraham,*,2 and Thomas J. Greenbowe*,3

¹Department of Chemistry, Oklahoma State University, Stillwater, Oklahoma 74078 ²Department of Chemistry and Biochemistry, 101 Stephenson Pkwy., The University of Oklahoma, Norman, Oklahoma 73019, United States ³Department of Chemistry, University of Oregon, Eugene, Oregon 97403, United States *E-mails: john.gelder@okstate.edu, mrabraham@ou.edu, tgreenbo@uoregon.edu

Inquiry in its modern form has been around since the 1950's. Its initial emphasis focused on hands-on laboratory investigations. Two National Science Foundation (NSF)-sponsored high school chemistry curriculum development projects; the Chemical Bond Approach (1959) and the Chemical Education Curriculum Study (1959) were early examples of inquiry instruction based on laboratory activities. In the mid 1960's an NSF funded elementary school project, Science Curriculum Improvement Study (SCIS), introduced another form of inquiry instruction, called the Learning Cycle Approach. This approach divides exploration, invention and instruction into three phases: application. The exploration phase relies on data collection in the laboratory, followed by group discussion to invent the critical concept from the data, and application activities to help deepen understanding of the concept. At about the same time as inquiry instruction was being emphasized, many forms of technology began to appear in the classroom along with activities that used the technology in instruction. However, early use of microcomputers in the classroom, when associated with the laboratory, did not always support an inquiry approach. One of the weaknesses of inquiry instruction based on laboratory activities, which by their very nature presents information at the macroscopic level, was the difficulty of inventing particulate

level concepts and explanations. With dynamic particulate level simulations, it became possible to investigate conceptual understanding at the particulate level. Written inquiry activities were built to accompany these simulations to allow students to invent concepts based on a particulate level view.

Inquiry as an Instructional Strategy

One of the outcomes of the USA/USSR competitive stance of the 1960's was the push to improve science education through government-supported curriculum development projects. Several of these projects used inquiry as an instructional strategy. Inquiry approaches are usually associated with several instructional characteristics. These include the use of laboratory data to derive concepts, the emphasis on scientific process, the use of questions to guide student learning, the involvement of students in instructional decisions, and the emphasis on evidence in inventing concepts. These characteristics of inquiry instruction have ramifications for how teachers and students interact and what role the various components of instruction play in a unit of instruction.

One of these early projects was the Science Curriculum Improvement Study (SCIS), a science curriculum project for elementary school students supported by the National Science Foundation (NSF). The theoretical base for this project was the Learning Cycle Approach (1). The Learning Cycle Approach is an example of an inquiry-oriented instructional strategy that can be used to help students develop concepts and can be used to guide the construction or organization of units of instruction. The Learning Cycle Approach, represented in Table 1, divides instruction into phases, each of which plays a role in instruction.

Learning Class Role Activity Data Cycle Organization Data Collection Concept Introduction to Gathering BCE - Before Exploration Concept & Analysis Data Class Exploration Concept Identification of Conclusions **Explaining** DCI – During Invention Concept and Data Class Invention Interpretation Concept Application, Using the Using ACA - After Application Extension, Concept in new Data, Class Application

Applications

Reinforce, or Modify Concept Provide

Evidence

Table 1. The Learning Cycle and Large Class Instruction

First, students are exposed to data (called the "Exploration Phase" which demonstrates the concept) from which concepts can be derived (called the "Invention Phase," which identifies the concept). Students can then apply the concept to other phenomena (called the "Application Phase," which applies the

concept). In contrast to traditional instructional approaches, this inquiry-oriented approach uses data to derive concepts rather than to verify concepts. This difference has several consequences for the role played by various instructional activities. Laboratory and other data generating activities play a more central role in introducing concepts. Instruction can be said to be data driven. The data that are obtained by the students can be used as the evidence to make claims. Classroom discussions are focused on using data to generate or invent concepts rather than informing students of the concepts. Textual materials are used to apply, reinforce, review, and extend concepts rather than introduce concepts. This approach encourages more active learning by students.

There are several characteristics which, when used in combination, establish the Learning Cycle Approach as a distinct inquiry-oriented instructional strategy. The most important of these is the presence of the three phases of instruction in a specific sequence, "exploration - concept invention - concept application" (E > I > A). This sequence has a number of logical consequences. The "Exploration Phase" coming first implies that learners will use the information exposed by the learning activity inductively during the "Invention Phase." The key to this instructional approach is that learners derive the concept from their observations of the behavior of an experimental system. In this way, data plays a central role in instruction. In the "Application Phase," learners use the invented concept to verify and modify their ideas through a deductive process. The Learning Cycle Approach has advantages over other instructional strategies because it takes into account both inquiry and exposition; that is, it requires the learner to use both inductive and deductive logical processes.

There has been a large amount of research concerning the Learning Cycle Approach since its origins in the 1960s. Most of the research supporting the Learning Cycle Approach is discussed in detail in Lawson, Abraham, & Renner (2). A summary of this research supports the conclusion that the Learning Cycle Approach can result in greater achievement in science, better retention of concepts, improved attitudes toward science and science learning, improved reasoning ability, and superior process skills than would be the case with traditional instructional approaches (3–8). This is especially true with intermediate level students when instructional activities have a high level of intellectual demand (9).

Inquiry and Laboratory

Historically the data source used to generate concepts in inquiry approaches was hands-on laboratory activities. This emphasis on laboratory data was mirrored by the two main NSF supported high school chemistry projects, the Chemical Bond Approach (CBA) and ChemStudy. The Chemical Bond Approach was a project aimed at college bound high school students. A group of high school and college faculty met in 1958 and 1959 to develop the course materials. The approach in this project was to provide opportunities to connect theory and experiment so students could experience the process of inquiry.

The ChemStudy project began organizing in 1960, again with a group of high school and college faculty. The goals of this project focused on building content knowledge and exposure to current scientific research for the high school teacher and to prepare high school students with an interest in science, as well as students who were not going to pursue a scientific career (10). While the ChemStudy group planned to develop a textbook, a laboratory manual, and films, they first focused on what content was important to cover with the project materials. It was also decided that the laboratory would be used to introduce each course topic. In the laboratory students would generate experimental data as evidence to support the development of principles. Demonstrations by the teacher and experiments that were presented on film were also used as data sources for experiments that did not lend themselves for the high school classroom. Effort was made to limit the concepts that were covered in the course to those that could be developed from experimental evidence.

At the same time that the two high school chemistry projects were getting started, the National Academy of Sciences organized a meeting, held at Woods Hole, Massachusetts, as a response to the Soviet Union's launch of the Sputnik series of satellites, to identify the problems of science education and to recommend solutions. Representatives from a wide range of academic disciplines, science, and mathematics, but also education, history and psychology, attended. The report from this meeting emphasized discipline based education, conceptual learning, and inquiry-oriented instruction (11).

Inquiry's Influence

Overall, the national curriculum reform efforts had an impact. During the 1976 – 77 academic year, 15% of high schools were using the CHEM Study materials. Physics had similar percentage usage of the Physical Science Study Committee (PSSC) and the Harvard Project Physics materials. In biology, 43% of schools were using Biological Sciences Curriculum Study (BSCS) materials. It was believed that as a result of these projects that the chemistry curriculum reflected more current chemical knowledge, better reflected what happens in the research laboratory, and communicated how concepts and models are based on evidence (12).

The inquiry approach continues to be recognized as an important approach to teaching and learning from early 60's to today. Experimentation to generate data, along with the practice of making claims based on evidence, has continued to be emphasized. Through the latter part of the 20th century an emphasis on scientific processes developed. The elementary science program Science - A Process Approach that had its origins in the 1960's had described 14 different science processes (see Table 2) to be part of instruction (13).

The Process Oriented Guided Inquiry Learning (POGIL) project uses cooperative learning and the Learning Cycle Approach in a lecture-less environment to teach process skills and introductory chemistry content (14).

Table 2. Scientific Processes

Grades	Processes
$K-3^{\rm rd}$	Observing, measuring, using number relationships, using space/time relationships, classifying, inferring, predicting and communicating
$4^{th}-6^{th}$	Formulating hypotheses, controlling variables, experimenting, defining operationally, formulating models, interpreting data

The Challenges of Inquiry

Although inquiry approaches have been shown to have many educational benefits, there are weaknesses that must also be taken into account.

The data sources to support concept development in inquiry approaches have traditionally come from hands-on laboratory activities. Demonstrations or films were also used, but the laboratory was always considered an environment where an inquiry approach was a best fit. All of these sources provide macroscopic data. But many explanations for chemical behavior are based on what atoms and molecules are doing. We want students to think about what is happening at the submicroscopic level. How can the macroscopic data be used in an inquiry approach to address the submicroscopic?

Another issue is that although inquiry has been shown to be an effective instructional strategy in small classroom settings, it has been difficult to introduce into large lecture environments. The lengthy process of gathering data used to invent a concept proves problematic in a 50-minute class. Furthermore, relegating the data-gathering phase to the laboratory can also be problematic because laboratory sections are usually distributed throughout the week making coordination of data with concept invention difficult. Also, with a limited number of laboratory experiments in the semester, only a small number of concepts can be addressed compared to the total number of concepts in the curriculum.

Teacher-to-student and student-to-student interactions are also awkward in large class settings. Inquiry uses questions in the classroom to guide students to invent ideas. Regardless of the setting, instructors need to ensure all students are paying attention to answering questions. When using a series of questions in an instructional setting, many students are not fully aware of the complete meaning of the question and are not able to construct a meaningful response without some degree of facilitation by the instructor.

It is also difficult to react to a student's response in a meaningful way when it includes misconceptions or incorrect answers. When an instructor hears a student's answer, the instructor may not be able to immediately address the misconceptions embedded in the student's response other than merely correcting the answer. The instructor typically must re-state the student's response using words more appropriate to cover any of these misconceptions. Trying to make up a tactic to address student misconceptions in real-time can be challenging for any instructor.

To encourage greater participation by students, Clicker Questions can be presented to students who provide an answer using a Personal Response System (15). However, the kinds of questions typically asked in the classroom are generally the short answer type as it is too difficult and time-consuming to have students work a challenging problem.

Addressing the Challenges

An approach to address the above challenges of implementing inquiry and the Learning Cycle Approach in the large lecture classroom is being developed (16). This approach is based on activities that students complete before, during and after each class. These activities are based on the three phases in the Learning Cycle Approach: exploration, invention and application (see Table 1). These phases are referred to as the Before Class Exploration (BCE), the During Class Invention (DCI), and After Class Application (ACA).

Before Class Explorations have students go to an assigned web site to collect data using a simulation or animation, and/or to answer a set of five to seven scaffolding questions to assess what the student knows or think they know about the concept being studied. Simulations can include molecular animations or molecular representations that allows students to analyze and explain chemical behavior at the particulate level. Student responses to the BCEs are collected in a relational database that can be accessed by the instructor, and can be used to develop charts and/or graphs of student-generated observations/data. Since the BCEs are data-driven, they can be used as a component of the Exploration Phase of a learning cycle. Typically, the Before Class Exploration (BCE) requires only 10 to 15 minutes of a student's time to complete. BCEs can be used to: pool data to invent concepts in lecture, identify student misconceptions and false ideas to be addressed in lecture, and review concepts needed as prerequisite knowledge for a lecture topic.

The goals of BCEs are to encourage all students to come to the lecture already thinking about the topic to be discussed and/or to generate data to support concepts to be developed in class. BCEs are one method for more actively involving students in the learning process. The BCE is not intended to replace any part of the lecture presentation or laboratory experience. In fact, BCEs expand the number of concepts addressed by an instructional unit.

In turn, having students analyze charts, graphs, or data displayed in tables can be used in the Concept Invention Phase of a learning cycle. The instructor can use the responses to customize his/her lecture presentation and to address any specific student misconceptions, or review prerequisite knowledge. The During Class Invention (DCI) develops/invents the concepts or ideas introduced by the BCE. The DCI poses questions/problems that are focused on a course learning objective and are designed to be done by small cooperative groups in a class setting (17). The questions/problems are presented in a handout or as a class presentation by the instructor (see for example: Landis, Ellis, Lisensky, Lorenz, and Wamser (18); Mazur (19)). When the questions are in a multiple-choice format the answer choices will have been developed from responses to open-ended questions

collected from previous students' work on quizzes and exam problems. During class, students are given questions to answer. They might work individually or have a small group discussion and come to a consensus response to the questions/problems. Students can then report their individual and or consensus response using a personal response system (15) and/or by turning in a written response. A class discussion can then be based on the DCI.

The After Class Application (ACA) is a web-based set of questions enabling students to apply their knowledge and/or practice using concepts introduced by the BCE and invented by the DCI. Questions on the ACA can be conceptual or algorithmic or a combination of both. Problems requiring students to use what they have learned in a slightly different setting can be part of an Application Phase of a learning cycle. Students are expected to spend approximately 15 minutes answering the ACA questions. As with the BCE, after submitting their responses to the ACA questions, students receive an electronic response page that juxtaposes the student's response to each question with an expert's response. These responses can be used as the basis for a grade. Both the BCE and ACA are web-based and student responses are stored in a relational database to allow the instructor and students to review at any time.

A Sample Data Driven BCE/DCI/ACA That Uses a Computer Simulation

Because the BCEs are used to generate data that is used to invent a concept some mechanism for generating the data is needed. A series of interactive simulations that produce data and help student's gain an understanding of concepts from a macroscopic, particulate and symbolic levels have been developed (20).

In addition four "Next Generation" Simulations: Electrolysis; Stoichiometry; Calorimetry; and Gas Laws and Kinetic Molecular Theory instructional units have been or are being developed. These simulations are being developed in collaboration with an instructional development team that includes artists and computer programmers funded by Pearson Education. As part of an NSF project accompanying sets of instructional activities for each simulation done by students "before", "during", and "after" class meetings are also being developed (16). Figure 1 shows a screen shot from the electrolysis computer simulation (21) [Additional molecular level simulations (MoLES) are also available from a previous NSF sponsored project (20).

To view the computer simulation on electrolysis, access the URL: http://media.pearsoncmg.com/bc/bc_0media_chem/chem_sim/electrolysis_fc1_gm_11-26-12/main.html. (Here is a tiny URL http://tinyurl.com/n2282kh). Scroll to Unit 14 - Electrochemistry and click on the link. On the new page that appears scroll to the Electrolysis BCE (BCE69), DCI (DCI69) and ACA (ACA77) and click on the appropriate link.

Once the simulation is loaded, users can select the type of metal electrodes, the type of aqueous solution, select the current, and the time. When the simulation is operating, users have the option of viewing particulate nature of matter animations of what occurs in the solution, at the surface of each electrode, and the flow of

electrons within the electrodes and wires. Figure 2 shows a screen shot of an animation sequence of the reduction process at the particulate nature of matter view at the copper cathode in an electrolysis experiment.

Figure 1. Sample screen shot from the Electrolysis Computer Simulation. (20).

Figure 2. A screen shot of an animation sequence at the particulate nature of matter level. (20).

The following provides an example of how the simulation can be used in a lesson that is based on the learning cycle. The lesson is designed to guide students to determine the relationship between the change in mass at an electrode and the current, time and metal ions in solution; and also to invent Faraday's Constant (22).

Exploration Phase: Before Class Activity

In the BCE students are instructed to open the Electrolysis simulation and open the Demonstration Mode to become familiar with the experimental setup. Next students are asked to set up experiments based on the experimental conditions set forth in the BCE. It is important to note that in this particular BCE any one of six pairs of experiments (see Table 3) can be randomly generated to produce the data necessary to invent the relationship between time, current, and charge on the metal ion being reduced.

Table 3. Sets of Experiments That Are Randomly Generated in the BCE

Set	Experiment	Metal Electrode	Metal Electrode	Time (min)	Amps
1	1	Fe	Fe	5.00	3.00
1	2	Zn	Zn	5.00	3.00
2	1	Fe	Fe	10.00	3.00
2	2	Fe	Fe	10.00	2.00
3	1	Zn	Zn	10.00	3.00
3	2	Zn	Zn	10.00	2.00
4	1	Zn	Zn	10.00	3.00
4	2	Zn	Zn	5.00	3.00
5	1	Ag	Ag	10.00	3.00
5	2	Ag	Ag	5.00	3.00
6	1	Fe	Fe	10.00	2.00
6	2	Ag	Ag	10.00	2.00

Students are asked several questions addressing both macroscopic and microscopic observations that they should make during the experiment. Each student's set of responses, and data collected in the experiment are stored in a database the instructor can access. Students receive feedback in the form of an expert's response after submitting their BCE responses. The instructor can access all of his/her student's responses to extract the data for classroom discussion and to determine how much prior knowledge students are bringing to the classroom. Students are expected to bring his/her data to lecture.

Exp #1 Exp #2 1) + Terminal Zn Zn 2) - Terminal Zn Zn 3) Solution Zn(NO₃)₂ Zn(NO₃)₂ 4) Time (min) 10.00 5.00 5) Amps 3.00 3.00 6) Change in amount (g) at + **Terminal** 7) Change in amount (g) at -**Terminal**

Table 4. Data Table with Response Cells from the BCE

Concept Invention Phase: During Class Inventions

To invent the relationships between current, time and number of electrons transferred, the instructor has several resources available to use in lecture: a PowerPoint presentation and a student handout. Both of these resources are available on the project website (22). For this discussion the focus will be on the activity. Students would work through the activity in small groups. In the activity, the first question asks students to complete a data table based on the BCE experiment completed before class. Depending on the size of the class students could be assigned to locate other students with different experimental data to complete the table, or for a large class students could be invited to complete a data table projected on a screen for everyone to see. While data were entered, other students could verify that data. After pooling the data, students are expected to construct a table (see Table 5).

Once the data table is completed, students are asked to describe any patterns they see in the data. They are then asked to write a mathematical equation that would represent the relationship between mass plated out and time, and mass plated out and current. Based on the experiments the students completed in the BCE, two observations should be evident;

1) That doubling the time doubles the mass of metal produced;

2) That increasing the amps by a factor of 1.5 increases the mass produced by a factor of 1.5; (we expect that most students will only recognize that increasing the amps increases the mass produced);

The two mathematical relationships the student should write are:

- 1) Moles α time
- 2) Moles α current

Table 5. Summary Data Table for the Electrolysis Simulation

Current (amps)	Time (sec)	Mass of Zn (g)deposited	Mass of Fe (g) deposited	Mass of Ag (g) deposited
3 amp	600	0.60 g	0.52 g	2.01 g
3 amp	300	0.31 g	0.26 g	1.00 g
2 amp	600	0.41 g	0.35 g	1.34 g

The next portion of the activity (beginning with question 4) is designed to guide students to discovering the relationship between moles of metal plated on the electrode and the number of electrons transferred. This is a much more subtle connection to discover, so scaffolding questions are asked that involve reviewing the microscopic videos included in the simulation, writing half-reactions, and calculating the number of atoms plated out at the electrode. To get started Ouestion 4 asks if the mass plated out depends on whether the metal is zinc, iron or silver. The answer would be yes, but exactly what the relationship is, is not obvious. To further guide the student to the next relationship Question 5 asks for the chemical equations (half-reactions) that describe what happens when each of the metals plates out on the electrode. By writing the half-reaction and focusing on what is similar and what is different about the half-reactions, it is hoped that students will make two observations: 1) that when using chemical equations the amount of substance should be expressed in moles; and 2) for both zinc and iron 2 moles of electrons are transferred per mole plated out, while for silver 1 mole of electrons are transferred per mole of metal plated. To further emphasize the mole issue in Question 6 parts a through c, students are asked to calculate how many atoms of zinc, iron and silver were plated out in the experiments. By filling out the new data table in Question 7 students should arrive at the third and final relationship between the amount of metal plated (now in moles of the metal) and the number of electrons transferred.

In question 8, Question 4 is re-stated asking for the mathematical relationship that is evident in the data. The relationship is;

3) Moles
$$\alpha \frac{1}{\text{Number of electrons transferred}}$$

Also students can re-state the original two relationships in terms of moles in Ouestion 9:

- 1) Moles α time (sec)
- 2) Moles α current (amps)

Further a mathematical relationship can now be written combining all three of the variables, current, time and the number of electrons transferred. The new combined mathematical relations involving all three variable is,

4) Moles
$$\alpha$$
 time current Number of electrons transferred

If any of the data from the data table are substituted into the mathematical relationship 4) above it is clear that the moles of metal plated out do not

time·current

Number of electrons transferred

To convert the proportionality to an equality we must introduce a proportionality constant. Now whether the proportionality constant is in the numerator or the denominator is the next issue. Students can do the calculation on their own and then polled as to the magnitude of the constant. The value calculated from this data is either 1.035 x 10-5 or 96,640. The value used has been established by convention as 96,500. The units on the number are amp·sec mol-1. That constant when placed in the denominator is 96,500 and is called the Faraday. Eventually the set of experiments invents the relationship that:

moles of metal produced = (amps * time)/(number of electrons transferred* Faraday's Constant)

Concept Application Phase: After Class Application

After class students are again directed to the web site (22) to answer a series of questions based on their concept invention. In the ACA students are asked to list the variable that can affect the amount of metal plated out. Students are asked to predict the time or current required to plate out a specific mass of a metal given the current or the time. So the student would be expected to rearrange the equation that was invented in the DCI to solve for time, calculate that time in minutes and then use the simulation to verify their prediction. Finally two conceptual questions are asked that require the students to think more deeply about the mathematical relationship they invented in the DCI and what is happening at the electrode where the metal is plating out.

Discussion

The Learning Cycle Approach had its origins in late 1950's and early 1960's as an inquiry-oriented instructional strategy. It remains in use today. However, with the availability of new technologies, it may be possible to use

Learning Cycles in exciting new ways. We believe that using Before, During and After Class activities provides several ways to integrates technology into the Learning Cycle Approach to help students practice using science reasoning. and to practice a process approach to developing concepts that are taught in introductory chemistry. Many concepts that are taught in introductory chemistry lend themselves to collecting data, controlling variables, looking for patterns, and developing mathematical relationships. When students are given a directed data-gathering task that uses a simulation (in a BCE), the instructor can bring that data to class, and the class as a whole can explore that data. The instructor can, by asking questions guide students towards finding patterns, and developing relationships. This is important because introductory chemistry students do not demonstrate they are able to control variables and find relationships between dependent and independent variables. Additionally, when the simulations that are used in the data-gathering task, provide dynamic particulate level models that represent the changes that are occurring students can make important connections between the sensory level and the particulate level. The example we have developed in this chapter, and other sets of Before, During and After Class activities we have developed based on the Learning Cycle Approach are intended to engage students in a data driven experience to invent concepts.

We can use technology to change the way we do things. If we want to make instruction inquiry oriented there are ways to take advantage of technology to accomplish this change. The focus of the before, during, after guided-inquiry approach is the use of questions to guide students to inventing ideas. We are not using computer simulations to substitute for a regular hands-on laboratory experiments. We are representing chemical reactions at the particulate level. We can distinguish between strategies and tactics that have been shown to be more effective at gaining students interest and are more effective in helping students learn and retain knowledge.

References

- 1. Abraham, M. R. Inquiry and the Learning Cycle Approach. In *Chemists' Guide to Effective Teaching*; Pienta, N. J.; Cooper, M. M.; Greenbowe, T. J., Eds.; Prentice Hall: Upper Saddle River, NJ, 2005; Volume II, pp 41–52.
- Lawson, A. E.; Abraham, M. R.; Renner, J. W. A Theory of Instruction: Using the Learning Cycle To Teach Science Concepts and Thinking Skills; Monograph, Number One; National Association for Research in Science Teaching: Kansas State University: Manhattan, KS, 1989.
- 3. Raghubir, K. P. J. Res. Sci. Teach. 1979, 16, 13–18.
- Abraham, M. R.; Renner, J. W. Sequencing Language and Activities in Teaching High School Chemistry: A Report to the National Science Foundation; ERIC Document Reproduction Service No. ED 241 267; Science Education Center, University of Oklahoma: Norman, OK, 1983.
- 5. Renner, J. W.; Abraham, M. R.; Birnie, H. J. Res. Sci. Teach. 1985, 22, 303–325.
- 6. Abraham, M. R.; Renner, J. W. J. Res. Sci. Teach. 1986, 23, 121–143.

- 7. Ivins, J. E. A Comparison of the Effects of Two Instructional Sequences Involving Science Laboratory Activities; Dissertation, University of Cincinnati; Cincinnati, OH, 1986.
- 8. McComas, W. F., III. *The Nature of Exemplary Practice in Secondary School Science Laboratory Instruction: A Case Study Approach*; Dissertation, University of Iowa: Iowa City, IA, 1992
- 9. Lott, G. W. J. Res. Sci. Teach. 1983, 20, 437–451.
- 10. Merrill, R. J.; Ridgeway, D. W. *The ChemStudy Story*; W. H. Freeman: New York, 1969.
- 11. Bruner, J. *The process of education*; Harvard University Press: Cambridge, MA, 1960.
- 12. DeBoer, G. E. A History of Ideas in Science Education; Teacher College Press: New York, 1991.
- American Association for the Advancement of Science. Commission on Science Education. Science - A Process Approach: Commentary for Teachers, Volume 65, Issue 2, Miscellaneous publication; University of Michigan: Ann Arbor, MI, 1965.
- Moog, R. S.; Creegan, F. J.; Hanson, D. M.; Spencer, J. N.; Straumanis, A.; Bunce, N.; Wolfskill, T. . POGIL: Process-Oriented Guided Inquiry Learning. In *Chemists' Guide to Effective Teaching*; Pienta, N. J.; Cooper, M. M.; Greenbowe, T. J., Eds.; Prentice Hall: Upper Saddle River, NJ, 2005; pp 90–107.
- 15. Duncan, D. Clickers in the Classroom: How To Enhance Science Teaching Using Classroom Response Systems; Benjamin Cummings: San Francisco, CA, 2005.
- Abraham, M. R.; Gelder, J. I. . Technology Based Inquiry Oriented Activities for Large Lecture Environments. In *Chemists' Guide to Effective Teaching*; Pienta, N. J.; Cooper, M. M.; Greenbowe, T. J., Eds.; Prentice Hall: Upper Saddle River, NJ, 2005; Volume II, pp 173–184.
- 17. Johnson, D. W. *Active learning: Cooperation in the College Classroom*; Burgess: Minneapolis, MN, 1991.
- Landis, C. R.; Ellis, A. B.; Lisensky, G. C.; Lorenz, J. K.; Meeker, K.; Wamser, C. C. Chemistry ConcepTests: A Pathway to Interactive Classrooms; Prentice Hall: Upper Saddle River, NJ, 2000.
- 19. Mazur, E. *Peer Instruction: A User'S Manual*; Prentice Hall: Upper Saddle River, NJ, 1997.
- 20. For information on MoLEs Project along with links to simulations, see http://genchem1.chem.okstate.edu/CCLI/Startup.html (accessed August 2015)
- 21. For information on the Electrolysis Simulation developed in collaboration with Pearson Publishing, see http://media.pearsoncmg.com/bc/bc_0media_chem/chem_sim/electrolysis_fc1_gm_11-26-12/main.html. (Here is a tiny URL http://tinyurl.com/n2282kh) (accessed August 2015)
- 22. For information and links to all BCE, DCI, and ACA activities for teachers only ,see http://genchem1.chem.okstate.edu/BDA/Topics.php (accessed August, 2015).

Chapter 10

Impact of Technology on Chemistry Instruction

Robert A. Pribush*

Department of Chemistry, Butler University, Indianapolis, Indiana 46208, United States *E-mail: rpribush@butler.edu

During the period of time from Sputnik to the present, phenomenal technological advances have impacted the way chemistry instruction is delivered by instructors, how chemistry is learned by students, and the manner in which student performance is assessed at universities and secondary schools in the United States. These advances were made possible by the availability of relatively inexpensive, high-speed, large-capacity computers. Computer chips have taken us from print media to a digital environment that chemical educators have just begun to exploit. Students, who once came to class with textbook, notebook, and slide-rule in hand to watch a lecture written in chalk on a blackboard with an occasional overhead projector image, now come with laptop computers, tablet computers, and smartphones. In the current classroom environment, chemistry is taught on whiteboards or smartboards, and instructors interact with students using mobile devices. Because of technology, today's classroom is more interactive and engaging than ever before. In the past written homework might have been periodically graded in a day or so. Today students are doing on-line homework using sophisticated programs that give students immediate feedback that addresses student misconceptions and assigns grades to the homework assignments. Formative assessment of student work that used to wait for the first written exam now occurs daily. These homework programs are now becoming adaptive with each student following a different learning path that is based on continuous assessment of student mastery. In the future, adaptive learning will enable instructors to more successfully

deliver chemistry instruction to underprepared students as well as students with enhanced backgrounds.

However, these technology-driven advances have created new problems. Information that was once gleaned in minutes from the *Handbook of Chemistry and Physics* or hours of library research is now found in seconds on the World Wide Web. But, compared to refereed journals, faulty information frequently finds its way to websites. Without guidance, students are not discerning users of information they find on the Web. Similarly, students are naïve about what classroom-related material is appropriate to post on the Internet. Ethical issues involving placing proprietary information on websites, and plagiarism, have become more frequent. Also, students have become addicted to technology-driven social media that can be a significant distraction to their educational pursuits. Another negative factor is the cost of high technology use in education and its impact on student debt.

This chapter is presented as a personal reflection of the author, whose academic career has spanned the Sputnik-to-present time frame. The chapter provides a skeletal historical outline of how technology has impacted chemistry instruction by providing new tools for content delivery, learning, and performance assessment, and some problems associated with that technology.

Introduction

The launching of the 183.9-pound Sputnik satellite by the Soviet Union on October 4, 1957, and, one month later, a second, larger satellite, Sputnik II, carrying a live dog that was safely returned to Earth, ushered in the space age and created a rush of scientific activity in the United States (1). Education in mathematics and the sciences was especially impacted with education reforms initiated directly by scientists rather than the education community (2). Reforms included a greater stress on science and engineering, including more interactive laboratory instruction and increased rigor in conceptual and theoretical understanding. Furthermore, the need for more and better-trained scientists and engineers was aided by the passing of the National Defense Education Act in 1958 (3) and the Higher Education Act in 1965 (4). These two government programs made education more accessible to a larger and more diverse segment of the population, resulting in rapid growth of colleges and universities, with the number of students doubling from 3.6 million in 1960 to 7.5 million in 1970 (5). At the time of the launch of Sputnik, scientists who had immigrated to the United States after World War II did much of the space-related research in the United States. The need for an increased number and better-educated homegrown scientists, engineers, and mathematicians became clear after Sputnik.

Because I was one of those whose lives were greatly influenced by the launch of Sputnik, the resulting cold war "space race" competition between the United States and the USSR, and its impact on the national focus on science education, this paper will be presented as a personal reflection regarding the major technological contributions to chemistry instruction in typical university and secondary school chemistry classrooms from the Sputnik era (1957 – 1976) (6) to the present. The changes in technology discussed in this chapter paralleled and supported other developments in chemistry instruction discussed in other chapters of this book, such as the evolution of laboratory instruction discussed in Chapter 11 (7). On-line courses that have been made possible by technology will not be discussed.

My formative years relative to the space race events are summarized in Table 1.

Table 1. Timeline (8) - Sputnik and the Space Race Relative to the Author's Formative Years

1957	USSR: first to launch an ICBM, a satellite, Sputnik I, and Sputnik II with dog aboard
1958	USA: NASA created; first satellite launched
1959-61	USSR: first lunar orbital probes and moon landing; first person in space
1961-62	USA: first manual control of a spacecraft; first commercial telecommunications satellite (Telstar); author takes first high school chemistry courses
1964-65	USSR: first orbital craft with a crew of 3; first space walk; author takes first college chemistry courses
1968-69	USA: first crew to orbit moon; first men on the moon; author first teaches as a teaching assistant in graduate school
1974	Author teaches first class as Assistant Professor

My perspective on the impact of technology on chemistry instruction began slightly before the launching of Sputnik. I spent the first twelve years of my life in Elizabeth, New Jersey in the shadows of the ESSO petroleum refinery, and my high school years in Rahway, New Jersey, two blocks from Merck Pharmaceutical. An uncle of mine, who worked for Metal & Thermit Corporation (M&T Chemicals) with a relative of Victor Grignard of Grignard reaction fame, recommended chemistry as a promising field for me to pursue, so I took two years of chemistry in high school in 1963 and 1964. In 1963, I also attended an early science, technology, engineering, and math (STEM) summer program, the Junior Engineers and Scientists Summer Institute (JESSI) (9), held at Lehigh University, that reinforced my interest in science.

As a high school student in the early 1960's, I was aware of emerging curricular changes in mathematics, physics, and chemistry. Notable were National Science Foundation funded projects from 1956-1959. These included the

- School Mathematics Study Group (SMSG) that developed what came to be known as "the new math (10),"
- Physical Science Study Committee (PSSC) that introduced the PSSC Physics curriculum
- Chemical Education Material Study and Chemical Bond Approach Project groups (6).

From the latter emerged the ACS/McGraw-Hill-published Chem Study textbook and laboratory manual in 1964, the year I graduated from high school. These new chemistry approaches emphasized the experimental, inquiry-based nature of chemistry, and conceptual models, such as the valence shell electron pair repulsion model (VSEPR), while requiring a more theoretical, rather than empirical, background.

Because I attended a modestly funded public high school, my first course in chemistry was fundamental with laboratory experiments that were based on observation of chemical properties of substances. These included elements in which hydrogen, oxygen, chlorine, bromine, and iodine were synthesized in the laboratory. I would note that these experiments were performed at the lab bench, so the physical and chemical properties of these elements were etched in my memory!

My second high school chemistry course was based on the general chemistry course taught at Fairleigh Dickinson University (in nearby Rutherford, New Jersey) and delved into the more theoretical aspects of chemistry, such as acid-base equilibrium and atomic structure.

My high school interest in chemistry led to my majoring in Chemistry at the University of Delaware, from which I graduated in 1968. There, during my junior year, I first became interested in pursuing a career in chemical education. I obtained my Ph.D. from the University of Massachusetts Amherst in physical inorganic chemistry in 1972, followed by two years as a postdoctoral research associate at the University of Southern California performing laser photochemistry of compounds with low quantum yield reactions. In 1974 I joined the Department of Chemistry of Butler University, which had built a new science facility the year before, and where I continue to serve as Professor of Chemistry. While I have taught numerous courses, including in my area of specialization, inorganic chemistry, my vocation became working with general chemistry science majors, helping them make the high school to college transition that seems to have become more difficult over the last decade or so.

Over the period of time, 1957-2015, as a student and later as a professor, I experienced a number of technological advances that impacted how chemistry instruction was delivered in the classroom and laboratory and how student learning was assessed. Because my scholarship of teaching and learning endeavors focus on using technology to ease the high school to college transition difficulties experienced by college freshmen, this paper will focus on the evolution of chemistry instruction tools for

- content delivery.
- learning.

 student performance assessment – with emphasis on the general chemistry classroom.

Pre-Sputnik to Immediate Post-Sputnik Era: 1950s to 1960s

In the pre-Sputnik era, technology had minimal impact on chemistry instruction. As shown in Table 2, notable contributions were the chalkboard, the manual typewriter, pencils, pens, and the spirit duplicator ("ditto machine").

Table 2. Timeline of Important Chemistry Instruction Technology Contributions Pre-Sputnik

ca. 1880	Chalkboard; manual typewriter
ca. 1900	Pencil
ca. 1923	Spirit duplicator ("ditto machine")
ca. 1940	Ballpoint pen

In the 1950s to early 1960s, chemistry instruction delivery was lecture driven with a "chalk talk" written on a chalkboard with an occasional use of overhead transparencies. Physical models and live chemical reaction demonstrations were used to complement the lecture.

Homework in this time period might have been mass-produced using a mimeograph stencil through which ink was passed to produce an image on sheets of paper using a mimeograph machine. More likely, the homework was handwritten or typed by the instructor onto a spirit duplicator (ditto machine) paper master on which errors were almost impossible to correct. The "ditto" master was then attached to a rotating drum of the ditto machine that was turned by hand, or mechanically in more expensive versions. Information on the master was transferred to individual sheets of paper in a purple hue. The number of copies that could be made was limited as successive copies became fainter in color. Because the spirit duplicator process was a wet chemical process, the handouts often were accompanied by a characteristic odor that many students found to be rather pleasant.

If homework was graded, the hand-written homework had to be collected, graded by hand, and returned to the student some days later. Student mastery of material was assessed by a limited number of in-class exams, perhaps three or four, the first of which did not occur until approximately one month into the semester. Because these too had to be graded by hand, professor feedback to students was slow and not particularly timely.

Sputnik Through 1960s

Advances in technology that appeared in the chemistry classroom after Sputnik into the early 1960s are summarized in Table 3. The computational tool of the day was the slide rule (Figure 1). Every professor and student carried a slide rule to class to perform calculations involving multiplication, division, logarithms, and trigonometric functions that previously required cumbersome tables. The calculations were limited to three or four significant figures with the fourth figure being very doubtful. Data was set up using scientific notation, and students in those days were quite adept at relating decimal notation to powers of ten and estimating answers as a way of checking the results of their slide rule manipulations, skills that were lost when the hand-held calculator was introduced.

Table 3. Timeline of Important Chemistry Instruction Technology Contributions Sputnik through 1960s

1957	First widely-used chemistry textbook
1958	First fully automatic slide projector
1959	Slide rule
1959	Photocopier
1960	Overhead projector
1961	Carousel slide projector
1961	IBM Selectric typewriter
1963	Highlighter marker

Figure 1. The author's slide rule, ca. 1962. Courtesy of Butler University.

The photocopier (Figure 2) replaced the spirit duplicator machine. Unlimited copies could now be made from ordinary paper with hand written or typed information and, for the first time, graphs, tables, diagrams, and photographic images could be copied from books and magazines.

Figure 2. A 2015 version of a photocopier.

The introduction of the electrically powered IBM Selectric typewriter (Figure 3) made typing much easier and faster. Manual typewriters had characters on the ends of thin metal bars that were manually moved by pushing a keyboard key. The mechanically moved character then struck an inked ribbon that transferred the character image to the paper. Because the transferred image depended on the force at which the typewriter key was pushed, individual character images were irregular. Typing cadence was also important. Irregular typing caused the metal bars that contained the characters to jam together, requiring the typist to take time to separate the jammed characters. Rather than having characters on the end of individual metal bars, IBM Selectric characters were imprinted on a single spherical ball (Figure 4). The ball rotated to the desired character that moved to strike the inked ribbon upon a light touch of the typist's finger. The transferred characters were therefore uniformly transferred to the paper and there was no jamming problem with the single ball. Moreover, for the first time, changing the spherical ball allowed a variation in print font, facilitating the use of Greek letters and other characters frequently used by chemists.

Typing speed was enhanced by the speed of the Selectric typewriter, but typing errors were still a factor of the typing skills of the person doing the typing. However, the correction of typing errors was made relatively easy by the introduction of liquid paper and correcting tape at this time. The liquid paper or correcting tape covered the error with a white coating over which corrections were made

Figure 3. IBM Selectric typewriter, ca. 1974. Courtesy of Butler University.

Figure 4. IBM Selectric type ball, ca. 1974. Courtesy of Butler University.

In addition to copying text and other images onto paper, photocopiers could also be used to transfer images onto transparent acetate sheets that were used with another technological advance of the time – the overhead projector (Figure 5). The overhead projector made classroom presentations more efficient. No longer did the instructor have to hand draw images on the blackboard. The images now could be projected from prepared transparencies onto a screen using an overhead projector, allowing more class time to be devoted to explanations of tabulated data, graphs, and images. The drawback was that the student still had to reproduce the images into a notebook by hand. Therefore instructors had to learn not to use the overhead transparencies too rapidly, and the students had to learn to listen to the instruction while writing down information from the overhead transparency.

Figure 5. Overhead projector, ca. 1974. Courtesy of Butler University.

The first fully automatic slide projector appeared in 1958, but widespread use of the slide projector in the classroom was made possible by the introduction of the Kodak Carousel slide projector (Figure 6) in 1961. The Carousel slide trays were available in different capacities, any of which were more than adequate for multiple days of classroom visuals. This easily portable slide projector and slide tray could be used independently or in conjunction with an overhead projector.

Instead of preparing overhead transparencies, the instructor could now photograph typewritten or textbook pages. In addition, the instructor could photograph laboratory equipment and experiments that could be used to help prepare students for lab work. The photographed materials still had to be processed into slide transparencies, which might take up to a week.

Figure 6. The author's carousel projector, ca. 1982. Courtesy of Butler University.

A minor but widely used technological introduction in the early 1960s was the highlighter marker (Figure 7). Instead of writing notes in the margins of books or underlining important words or sentences, the student was now able to quickly to cover the desired passage in yellow or some other color through which the

print could still be seen. Unfortunately, student use of the markers sometimes became indiscriminate, and arguments can be made for the student learning more by summarizing printed material by rewriting the material in his/her own words.

Figure 7. 2015 version of highlighter markers.

Students at the time of Sputnik learned primarily from lectures, lab work, and textbook assignments. Textbooks in the late 1950s and early 1960s were descriptive rather than principles oriented. These textbooks were rather austere, usually printed in black and white with limited use of photographs and diagrams. In those days there were no formative and summative assessment components or ancillary materials to accompany the textbook. Veteran instructors of chemistry point to the immediate post-Sputnik era of the 1960's as the time in which the first mass-produced "modern" textbook appeared. Whether due to the large increase in college students making the cost of existing print technology reasonable or advances in print technology that lowered the cost of printing textbooks, the chemistry textbook was now commonly being used in the classroom. In 1957 M. Sienko and R. A. Plane wrote what might be considered the first "modern" chemistry textbook that sold for about \$4.00 (11, 12). The 1961 second edition of this textbook (See Figure 2 in Chapter 1 of this book (13)), contained 623 pages, growing modestly to 654 pages in 1966. Chapters 1-14 covered chemical principles in about 300 pages with chapter 3 being an "atoms first" chapter. Chapters 15-27 were descriptive chemistry. The book ended with chapters on organic and nuclear chemistry. Chapters in Sienko and Plane contained an average of 25 problems, ranging from 11 to 41 problems per chapter. In 1964, Sienko and Plane produced perhaps the first textbook ancillary aid, a two-volume set of 1001 supplementary problems.

The 1970s

It is apparent from Table 4 and Figure 8 that the technology that I used in my first year of teaching in 1974 was not much different from that which I experienced as a student. The textbook that I chose was Masterton and Slowinski's *Chemical Principles*, published by W.B. Saunders and Company (14). It included more problems than the general chemistry book I had used as an undergraduate, but the use of color was still limited. In addition to a lab manual, the textbook had other available ancillary materials, such as an instructor's guide, and a student's guide.

Table 4. Timeline of Important Chemistry Instruction Technology Contributions - 1970s

1972	Scantron
1973	Correcting Selectric II Typewriter
1974	First Hewlett-Packard scientific calculators: HP-35 and programmable calculators: HP-65
1975	First Texas Instrument scientific calculator: SR-52
1977	First TI programmable scientific calculators: TI-58, TI-59
1979	First home computer: TI-99/4A

Figure 8. The author in lecture at Butler University, ca. 1974-1984. Courtesy of Butler University.

As in the 1960s, in the 1970s classroom material was delivered using chalk on a green chalkboard, a step up from the blackboards that I experienced as a student, with the use of an occasional overhead transparency. Students handwrote homework assigned from end-of-chapter textbook problems. These problems were later discussed in the classroom or with individual students in the instructor's office.

Class rosters and grades were tediously entered by hand into a classic green-covered gradebook (Figure 9). Determining examination averages and grade distributions was quite time consuming.

Figure 9. Author's gradebook, ca. 1974.

Due to the high cost of copy machines, my first exams were still typed with hand-drawn images onto "ditto paper" that allowed for no correction of errors. Later in the 1970s photocopy machines became more affordable on my campus and readily available for copying exams.

In 1973, the correcting Selectric II typewriter was introduced. In addition to an inked tape, this typewriter had a white tape that allowed corrections to be made quickly and more neatly than corrections with correcting fluid.

The Scantron Machine (Figure 10) was introduced in 1972. While not a fan of multiple-choice exams, at the end of my two-semester general chemistry course, I have always administered the American Chemical Society Examinations Institute General Chemistry Exam as a check of student mastery independent of the exams that I write. The Scantron machine graded exams rapidly and provided an item analysis that allowed the user to see class strengths and weaknesses.

Figure 10. Scantron Machine, ca. 1974. Courtesy of Butler University.

Time required to write and duplicate exams, as well as classroom instruction time lost when exams were administered, restricted the number of opportunities to assess student mastery of course material. Moreover, the first assessment of student performance, typically the first hour exam, did not occur until one month into the course. Unfortunately, this was too late to rectify the study habits of many students who performed poorly on the exam.

In the 1970s students were beginning to benefit from technology that facilitated performing calculations on homework and exams. While I was still comfortable using the slide rule that I used in high school and college, students were using rudimentary calculators that were quite expensive. Although scientists at Texas Instruments invented the hand-held calculator in 1966, the integrated chip circuitry technology was not patented until 1972. Early models, such as the TI-2500, cost on the order of \$120 (15). The same model today costs about \$10. The first scientific calculator was the Hewlett-Packard HP-35, introduced in 1974 for \$395. The Texas Instruments version, the SR-52 was introduced in 1975, and the TI-58 and TI-59 programmable scientific calculators followed in 1977. The first home computer, the TI-99/4A became available in 1979. A typical calculator in the 1970s is shown in Figure 11.

Figure 11. The author's scientific calculator, ca. 1978.

The 1980s

Clearly, computer technology has made possible the most revolutionary changes in chemistry instruction. Some major introductions in the 1980s are shown in Table 5 and Figures 12-16. Replacing typewriters, during the 1980s, desktop computers became commonplace in the instructor's office (Figures 12-13). However, it was not until the latter part of the decade that the power of the computer was fully realized. The floppy disk drive and compact 5-inch, or 3.5-inch floppy disks (Figure 14) added document portability, allowing an instructor to work on a document both on an office computer and on a home computer. Later, the CD-ROM drive added enhanced storage capacity, allowing larger documents to be transported between home and office.

Table 5. Timeline of Important Chemistry Instruction Technology
Contributions - 1980s

1983	Apple IIe (64 kB of RAM)
1984	Macintosh 512K
1985	CD-ROM drive
1985	Graphing calculators
1985	Molecular drawing tools – ChemDraw
1987	Equation editors – Math Type
1988	Excel, Word, PowerPoint
1988	Ink jet printers for individual use
1980s	5-Inch and 3.5-in floppy disks

Figure 12. The author with his first computer, ca.1987. Courtesy of Butler University.

Figure 13. Early Macintosh computer, ca. 1987.

Figure 14. Disk storage media, ca. 1987. Courtesy of Butler University.

The introduction of authoring, spreadsheet, and presentation tools, such as Word, Excel, and PowerPoint, ushered in a new era in chemistry instruction. Authoring tools made preparation of print-ready lecture material and exams much easier and quicker than the best typewriters. The choice of fonts was extensive. Greek letters and other symbols commonly used by chemistry instructors were easily introduced into a document, although mathematical functions and chemical equations were more readily added to the document with the aid of software such as Math Type, introduced in 1987. Ink jet printers, selling for about \$1000, allowed faculty to establish multiple local print stations at which to immediately

print instructional materials rather than sending master copies to a print shop for reproduction (16).

Thirty years ago computer molecular drawing tools, such as ChemDraw, replaced hand drawing or using stencils to draw molecular structures (Figures 15-16). Molecules now could be easily represented in documents as line structures, ball-and-stick, or space-filling models. In her *Chemical and Engineering News* editorial, *Happy Birthday, ChemDraw (17)*, Amanda Yarnell, Managing Editor, showed a picture of the plastic molecular drawing template that was developed by Harvard professor, Louis Fieser, noting "Before ChemDraw, chemists painstakingly drew structures with stencils..." ending the editorial with "So here's to turning 30, ChemDraw. You've changed the lives of chemists worldwide." I would add my amen to that!

Figure 15. The author's stencil used to draw molecular structures, ca. 1974.

Courtesy of Butler University.

Figure 16. Molecular structure drawn with computer molecular drawing tool ChemDraw in 2015.

Spreadsheet software made hand-written gradebooks archaic. The spreadsheet provided averages, ranges, standard deviations, and other statistical information about individual and class performance on single exams or for the entire semester. The sorting function was also useful for grade assignment.

Presentation software, such as PowerPoint, while a powerful tool to help the instructor create classroom presentations that seamlessly merged text, diagrams, and pictures, widespread use of the presentation software did not occur until the introduction of the laptop computer.

The 1990s

The 1990s brought commercial access to the Internet to the chemistry instructor. Instructors throughout the world were soon able to rapidly and inexpensively communicate with one another to share ideas and documents.

While the laptop computer was also introduced at this time, early laptop computers were cumbersome and costly. The common use of this technology needed the power of new computer chips that were introduced in the early 2000s.

During the 1990s, the document camera (see Table 6 and Figure 17) began replacing the overhead projector as the preferred classroom tool for projection of printed material and objects. The document camera was linked to the overhead projector through a computer, thus allowing simultaneous use of hard copy material and computer-generated images.

The interactive whiteboard also debuted in the 1990s, but did not find its way into the classroom until a decade later when inexpensive laptop computers became available. This tool allowed the instructor to modify computer-stored images that were projected onto the interactive whiteboard. The audio portion of the classroom activities typically was recorded simultaneously with the projection of the images. Students could access and store the interactive whiteboard images and audio on their own computers, thus allowing the student to review the information at a future time.

Table 6. Timeline of Important Chemistry Instruction Technology Contributions - 1990s

ca. 1990	Affordable laser printers for wide-spread use
1990	World Wide Web
1990	Document camera
1985	Commercial access to the internet
1999	Interactive whiteboard

Figure 17. Document camera, ca. 2005.

2000 to 2009

The classroom tools introduced in the 1980s and 1990s blossomed in the early 2000s due to the incorporation of small, powerful, and relatively inexpensive Intel computer chips into Apple Macintosh products as well as competing manufacturer personal computers. PC Windows programs could now be run concurrently with the Macintosh operating system on Macintosh computers with the introduction of Bootcamp software in 2006. The laptop computer became commonly found in the student backpack and was replacing desktop computers in many offices and homes of instructors (Table 7).

While created in the 1990s, during the 2000s the use of Internet information search engines, such as Yahoo and Google, became commonplace with the availability of fast laptop computers. Wikipedia, the free on-line encyclopedia, was widely used by students and instructors. These information sources provided detailed information quickly, but the information was not peer-reviewed and often subject to error. A credible search engine available through university libraries was Google Scholar, which provided information from scholarly journals rather from unreviewed sources. Instructors were able to differentiate between the quality of information derived from peer-reviewed journals and journal search engines from Internet search engine sources that sometimes used dubious sources of information, but students were often not as discriminating in their Internet searches as their instructors.

Computers became increasingly used by those in professional education communities to share information via social media oriented toward educators and scientists. Listservs, software programs for the formation of professional communities and rapid email communication among the subscribers to the Listserv, became popular during this decade. By sending a single email to the

Listsery, an educator could share pedagogy, seek answers to questions, find collaborators to write papers and books, etc., with large numbers of colleagues.

The compatibility of operating systems encouraged the development of software programs and educational tools that could be used by all instructors and students regardless of their choice of computer. Instructors could now prepare videos for use in lecture or lab and post them on YouTube for students to watch.

The first commercial USB flash drive with 8 MB storage capacity was made available in 2000, replacing floppy discs. Its large memory and compactness greatly facilitated information transfer between computers having USB ports. A current version of a USB flash drive is shown in Figure 18.

Table 7. Timeline of Important Chemistry Instruction Technology
Contributions - 2000-2009

2000	Macintosh Laptop computers
2000	Flash drives – 8 MB
2000s	Information search engines: Yahoo, Google, others
2002	Digital SLR cameras with high capacity memory cards
2003	Note-taking software
2003	Adobe Photoshop Creative Suite
2005	Personal Response Devices – "Clickers"
2005-2009	Vimeo video; YouTube; other social networking sites
2006	Intel computer chip common to PC and Mac computers
2007	On-line graded homework/tutorial systems

Figure 18. Recent version if a USB flash drive, ca. 2013.

Compact and powerful integrated circuit chips made digital cameras possible (Figure 19). Still or moving images in the thousands could now be recorded on a single computer chip with the ability to observe the images on the camera's built-in screen or on any computer. A high capacity digital camera memory card is shown in Figure 20. If the image was not acceptable, that image could be deleted and another recorded to take its place. This was a vast improvement over the limited number of pictures able to be recorded on a traditional roll of film for which images had to be developed before the user discovered whether or not the image was acceptable. Moreover, unlike traditional camera film, airport X-ray surveillance devices do not affect digital images. For the more artistic digital camera user, editing tools, such as the Adobe Photoshop Creative Suite, could be used to easily crop digital images, as well as straighten horizons, and correct for sharpness, contrast, and color.

The ability of the instructor to create and edit photographs of molecular models, lab apparatus, etc., to complement a classroom presentation or educational publication was greatly enhanced with the introduction of the digital camera with a high capacity memory card. Excellent images could be produced in less than an hour compared to a week or more with traditional film cameras. This enabled the instructor to supplement images provided by textbook publishers with self-produced images that might have been more relevant to that instructor's students.

Figure 20 is a 3.7 MB photograph taken with the author's camera (Figure 19), edited, and added to the manuscript in approximately 30 minutes. The 4.0 MB photograph of the camera shown in Figure 19 was taken with the author's smartphone, and likewise edited for the manuscript in a similar amount of time.

Figure 19. The author's digital single-lens reflex camera, ca. 2010.

Note taking software programs, such as One-Note, introduced in 2003 allowed the student to add notes to virtual textbook images or classroom information. The use of these programs was still limited, with the majority of students preferring to use traditional paper and pen, but became more common with the advent of the compact tablet computer. Two examples of notes taken with note-taking software by a student in the author's class are shown in Figure 21.

Figure 20. A high capacity digital camera memory card, ca. 2014.

Figure 21. Class notes recorded in 2014 using note-taking software. Courtesy of Kimmy Hazel.

Personal response systems (clickers) were introduced in 2005 and continue to be used at the time of this writing. These are devices used for enhancing student engagement, and formative testing of student understanding during a lecture or quiz section (18). Depending upon the device used, problems can be pre-written or created on the spot in a multiple choice, open ended, or graphical format. Some systems record student responses to questions and then present a visual summary, often as a bar chart, of student answers. The summary is a quick way for the instructor to see the number of students who understand the concept tested and uncover common student misconceptions. Students get immediate, unintimidating feedback, about their individual understanding as well as that of the class as a

whole. Studies of the effectiveness of clickers in college chemistry classrooms find favorable increases in learning if student collaboration is involved (19).

Arguably, the most powerful technology-driven tool introduced in this decade was the on-line, graded homework/tutorial system, a textbook-related tool that allows both student and instructor to monitor performance and content mastery daily. On-line graded homework systems are available from all major publishers, usually packaged with the textbook (20). In the MasteringChemistry program used by the author, students register themselves for the course using a course access code, and a gradebook is automatically created for the instructor. The instructor creates assignments from an extensive library of problems that include tutorial and end-of-chapter textbook problems with problem weighting and assignment deadline controlled by the instructor. Students are given immediate feedback for their submitted answers to homework problems. Tutorial problems include hints that students can access to help them solve the problem.

Each problem in the library has a database showing the number of students who have attempted to solve the problem, the average time required for problem completion, and the average calculated level of difficulty. Also shown are

- percentage of students who obtained the correct answer.
- percentage of students who did not successfully complete the problem.
- average number of answers submitted per student.
- for tutorial problems, the average number of hints used per student.

Because this information is based on actual student usage, the instructor can make assignments of desired length and difficulty with confidence. Moreover, the program accumulates the same data for the instructor's students, allowing the instructor to compare his/her class performance with all students in the database. The library database is continuously updated whenever a student attempts a problem.

Student work is monitored in several ways. The instructor's grade book tracks individual student assignment completeness, grade, time on task, and difficulty level that is calculated by an analysis of student work, as well as class averages. Every answer submitted by the student is recorded, allowing the instructor to easily determine any difficulty the student may be having.

The program also has textbook author-generated learning outcomes assigned to problems. These learning outcomes can be revised or new ones written by the instructor. The learning outcomes are tracked for all assignment problems with those outcomes. General outcomes include student work done in multiple chapters. Outcome reports can be generated at any time for the class as a whole or for individual students as a way of gauging outcome mastery.

Some online graded homework systems have dynamic study modules that allow students to test their knowledge as well as a metacognition component whereby students record their level of confidence in the answers they give to questions testing a specific concept or skill. The program gives the student individual feedback about each answer given, and students can repeat the test-feedback loop as many times as necessary to build up confidence in their mastery of the material tested.

These programs can also incorporate adaptive learning follow-up assignments. A set of questions is generated to meet individual student strengths and weaknesses that have been identified by analysis of the student homework. Students who have demonstrated a higher level of mastery on homework assignments will receive fewer and different problems than students who require additional help.

2010 to the Present

Table 8 summarizes the technological contributions to the chemistry classroom from 2010 to the present. These developments have been largely extensions of those introduced at the turn of the millennium. Laptop computers (Figure 22) have become lighter and more powerful. For example, the 13.3-inch screen MacBook Pro with Retina display has 8 GB of RAM and weighs only 3.48 pounds. The cost of laptop computers has been moderated by competition among a large number of manufacturers, including Apple, LENOVO, Sony, ACER, Samsung, and Dell.

Tablet personal PCs (Figure 23), such as the iPad, that are less expensive than laptop computers, have more limited applications, but are finding classroom use as an easily transportable way of carrying and reading electronic textbooks, taking notes, and recording video and audio information in class.

Digital cameras now have image stabilization that enhances the quality of pictures taken. These pictures can be further edited using software included with most laptop computers.

Table 8. Timeline of Important Chemistry Instruction Technology Contributions - 2010-Present

2010	iPad tablet computer
2012	MacBook Air, MacBook Pro (8 GB of RAM) laptop computers
2013	High capacity flash drives (8-512 GB)
2014	iPhone 6 smartphone
2014	Digital cameras with image stabilization
2014	Inexpensive 3-D printers

However, the technology that has had the greatest impact on campus is the smartphone, shown in Figure 24. The smartphone acts not only as a telephonic and Internet communications device, but also gives the user access to web-based information sources and the ability to record images. It is not uncommon to see students photographing classroom information on whiteboards or overhead screens using their smartphones (Figures 25-26).

Figure 22. Author's lightweight laptop computer, 2015.

Figure 23. Author's tablet computer, 2015.

Figure 24. Author's smartphone, 2015.

Figure 25. Student using a smartphone to record class information in 2015.

Figure 26. The image recorded on the student's smart phone. Courtesy of Darby DeFord.

Inexpensive 3-D printers also have become available. These have great potential for use in chemistry education such as creating physical molecular models, such as crystallographic data, from information available on computers. This possibility can be helpful to visual learners who have difficulty seeing in three dimensions even with sophisticated computer modeling software.

The Present Era 2015 General Chemistry Classroom

Figure 27 is the 2015 version of the classroom shown in Figure 8. Whiteboards and smart boards have replaced the slate chalkboards, and erasable marker pens of multiple colors are used instead of chalk. Images no longer need to be hand-drawn on the board or projected from photographic slides. Sophisticated computer-generated images that can be edited on the spot are now projected using document cameras and digital projectors that are controlled by the instructor from a computer console (Figure 28).

Figure 27. A 2015 version of the Figure 8 classroom.

Figure 28. 2015 computer console used to project images from a digital projector and document camera, seen at the right of the picture.

Textbook publisher materials that have become highly technology based dominate the typical current general chemistry classroom. The Sputnik scare and the large number of baby boomers who were encouraged to go to college and study science led to a rapid growth in the number and size of universities. For example, the size of the North Carolina State University student body grew from 4000 in 1950 to 13,000 in 1970, and 21,000 in 1980. Current enrollment is about 34,000. The increase in market size attracted more publisher interest in the textbook market. The competition resulted in textbook publishers using technology to gain a greater market share. Greater sales allowed for an increase in the use of color, illustrations, photographs, and pages with accompanying ancillary material of increasing complexity. For example, the popular textbook Chemistry: The Central Science (21), went from 699 pages and no photographs in 1968 to 1152 pages with numerous photographs and multicolor illustrations and 22 ancillaries in 2003 (22). It now retails at \$248, contains 1105 pages and no less than 34 features. While still available in print copy, which is still desired by a majority of faculty and students, textbooks and ancillary materials are increasingly being used as electronic versions for use on computers, tablet computers, and smartphones.

Textbook features and ancillary materials available today that did not exist at the time of Sputnik include items specifically written to aid the instructor and items that are oriented toward student use. Most are in PDF or Word format for facile downloading. Features in the modern textbook include

- colorful macro-micro-symbolic artwork that shows the relationship between substances that a student encounters daily, their atomic-level structure, and the chemical symbols used to represent these substances.
- everyday applications of the chemistry discussed in the chapter.
- within chapter problem-solving strategies with worked out problems
 that show how to apply the strategy, followed by similar problems
 that allow the student to gauge their level of understanding. These are
 often accompanied by problem-solving flow charts that help the student
 monitor their progress in solving the problem.
- chapter summaries with key chapter terms, equations, and skills that the student should have mastered
- more than 100 paired conceptual, single concept, and integrated concept end-of-chapter problems, the answers to half of which are student accessible.
- experiment design activities where students design their own experiments to test hypotheses.
- pause and predict videos that present a video presentation of an experiment with pauses during which time students answer questions related to what they have seen in the video.

Additional aids available for instructor use are

- instructor resource manuals (IRMs). The IRM contains learning outcomes, lecture outlines with references to chapter figures and worked problems, and teaching tips.
- instructor resource materials. These include editable PowerPoint lecture slides and jpegs of all textbook images.
- test information files (TIFs). The TIF contains as many as 4000 or more problems that can be used to generate quizzes and exams.
- problem slides that can be used in conjunction with personal response systems, such as clickers.
- annotated laboratory manuals for experiments correlated to the textbook.
- on-line graded homework/tutorial systems.
- adaptive learning systems that create individual student study plans based on the student's mastery level.
- bring your own device (BYOD) in class testing programs that are replacing clickers. Clickers can be expensive and can have battery life problems. There are optional software programs that now make it possible to accomplish the goal of enhancing student engagement and performing formative in-class testing that allow the students to use any devices at their disposal. This is sometimes referred to as a "bring your own device" system that allows students to enter their answers on any personal computer, tablet computer, or smartphone device (23). The cost is included in the textbook price by some publishers.

It is this author's opinion that the major effect that technology has had on chemistry instruction in 2015 is to make the classroom much more interactive and the student a more active learner. With the on-line graded homework system, formative feedback on student performance can occur within days of the first day of class. This is a vast improvement over waiting for the first hour-exam to be administered and graded, as was the case in the 1950s to 1990s. Instructors now have the capability to monitor student progress and provide feedback to individual students by email or in the instructor's office on a daily basis.

One popular classroom approach today is the flipped-classroom model, which has as its object better student use of classroom time to interact with the professor and other students rather than listen to a lecture. The latter is presented as a video tutorial, followed by a homework quiz, also formatted as a tutorial, prior to the class meeting. Below is an example of how textbook author, Dr. Matthew Stoltzfus, used technology with the flipped classroom approach to teach solution stoichiometry to his general chemistry class at The Ohio State University.

Dr. Stoltzfus first gave his students information about the next day's classroom activities in a pre-class tutorial video posted on YouTube. Based on the video tutorial, the students were given a MasteringChemistry on-line homework assignment to test their understanding of the video material. The pre-lecture tutorial homework on titrations and solution stoichiometry is shown in Figure 29 and Figure 30 shows a homework hint screen for the problem.

Figure 29. A pre-class MasteringChemistry tutorial homework assignment. Courtesy of M. Stoltzfus and Pearson Education.

Figure 30. Hint screen for Figure 29 MasteringChemistry homework problem. Courtesy of M. Stoltzfus and Pearson Education.

Because the student can opt to use one or more provided hints, which give additional information that helps the student arrive at the answer to the overall problem, this homework assignment is called a tutorial.

This particular homework system captures student data to allow the student and instructor to compare the results of that student or class to an international database of student responses to the same question.

In class the next day, the students are tested on their understanding of the solution stoichiometry by answering the question shown in Figure 31 on whatever

personal response device they brought to class (smartphone, tablet computer, laptop computer, etc.). Bring your own device (BYOD) software technology is an alternative to using personal response devices ("clickers").

Figure 31. In-class BYOD quiz question. Courtesy of M. Stoltzfus and Pearson Education.

Without revealing the correct answer to this question, student responses to were shared with the students as a bar chart (Figure 32).

Figure 32. Bar chart of student responses to the in-class BYOD question.

Courtesy of M. Stoltzfus and Pearson Education.

We can see from Round 1 in the bar chart that initially only 26 percent of the students entered the correct answer and that multiple students chose each distractor. After observing the bar chart, the students were placed in groups to discuss their responses with each other. After interacting with their fellow students, the students retook the quiz. Round 2 in the bar chart shows that having the students discuss the problem with their peers resulted in an improvement from 26 percent to 60 percent correct. Nonetheless, 40 percent of the students still did not arrive at the correct answer, indicating that more class time had to be spent discussing the concept tested and the concept reinforced with additional homework (Figure 33) that night.

Figure 33. Follow-up MasteringChemistry homework given to reinforce the concept discussed in class. Courtesy of M. Stoltzfus and Pearson Education.

When this author's students log into the MasteringChemistry on-line graded homework system, they see all available assignments shown on the assignment completion due date. The author makes an assignment available one week before discussing the material in class with a due date two days after class discussion. Figure 34 illustrates a typical assignment calendar from one of the author's classes that used MasteringChemistry. On this calendar forty-three assignments are shown on the dates by which the students must submit their work. Each assignment can be accessed directly from the calendar. Student homework submissions are monitored daily to ensure that the students are being active learners.

The homework program instantly records student performance into a gradebook that shows

- student mastery as a percentage of correct answers (Figure 35).
- amount of time the student spent on the homework assignment (Figure 36).
- the difficulty level of the assignment for that student (Figure 37).

Using a proprietary method of analyzing the student's work, the program establishes a difficulty level on a scale of 1 to 5. A level of 1 indicates a relatively easy problem and a level of 5 a relatively difficult problem for that particular student.

Figure 34. MasteringChemistry homework assignment calendar showing 43 homework assignments.

At a glance, the instructor can see individual student and class average assignment grades, as well as course to date averages for the class and individual student. For example, viewing the assignment data in the first column of Figures 35-37, it is seen that Student #1 scored 95.7% compared to a class average of 84.2%, on an assignment completed by Student #1 in 35 minutes, compared to a class average of 54 minutes, with a difficulty index of 1, the same as the class average.

The rectangular bars next to each assignment grade are "thermometer" bars that show the percentage of the assignment that the student has completed. In Figure 35 all thermometer bars are completely filled, so these six students had completed all of the assignments shown. The actual gradebook highlights student assignment grades in shades of red to indicate student performance outside of the class norm, so at risk students are easily identified. For example, the first shown assignment score of Student 5 was significantly lower than the other five students and the student's time on task was longer than all but one of the other students. The assignment grade of 21.1% appears in dark red in the actual gradebook.

Figure 35. MasteringChemistry gradebook view by percent correct.

Figure 36. MasteringChemistry gradebook view by time on task.

Figure 37. MasteringChemistry gradebook view by difficulty level.

The online homework system also allows a class performance comparison with an international database of class performance on a specific homework problem. In Figure 38 we see that the 67 students in the class experienced a difficulty level of 3 on a scale of 1-5, with 5 being the most difficult. This was the same as the average student in the international database. The 67 students took an average of 13 minutes less time to complete the problem compared to 16 minutes for the average database student.

Having a database that shows the average problem difficulty index and the average time on task is useful information when constructing homework assignments of a desired length and level of difficulty.

STUDENTS	DIFFICULTY		MEDIAN TIME		USAGE STATISTICS		
COMPLETE	This Course	System	This Course	System	USAGE STATISTICS		
67	3	3	13m	16m	This Course:		
					System:		

Figure 38. MasteringChemistry comparison of class performance to a database on a single problem.

The usage statistics bars above allow further comparisons. Rolling the computer's cursor over each of the four segments of the usage statistics bar reveals the

- percentage of the class that correctly answered the question.
- percentage that requested the correct answer.
- average number of wrong answers per student.
- average number of hints used by each student.

Figure 39 shows how this information can be displayed explicitly to compare the 67 students in this class to the 32,614 students in the database that had previously completed the same problem.

Figure 39. MasteringChemistry class vs. Database Usage Statistics.

Also recorded by the homework program are the incorrect answers that the students had entered (Figure 40), which is useful in helping the instructor determine student misconceptions, along with the feedback that the homework system gives for each incorrect answer.

% Wrong	Answer	Response
N/A	$\mathrm{Ag^{+}}\left(\mathrm{aq}\right)+\mathrm{1e^{-}}\rightarrow\mathrm{Ag}\left(\mathrm{s}\right)$	Coefficients of 1 are not allowed. To indicate a coefficient of 1, do not include a value.
31.3%	$\mathrm{Ag^{3+}\left(aq\right) + 3e^{-} \rightarrow Ag\left(s\right) }$	Recheck the number of electrons gained by one silver ion (${\rm Ag}^+$).
18.8%	$\mathrm{Ag^{2+}}\left(\mathrm{aq}\right) + 2\mathrm{e^{-}} \rightarrow \mathrm{Ag}\left(\mathrm{s}\right)$	Recheck the number of electrons gained by one silver ion (${\bf Ag}^{ \star}$).
12.5%	$\mathrm{Ag}\left(s\right) \rightarrow \mathrm{Ag}^{+}\left(aq\right) +e^{-}$	Recall that the Ag electrode is the cathode, and, at the cathode, a reduction reaction takes place. Your answer would be right if the Ag electrode acted as the anode.

Figure 40. MasteringChemistry wrong answers and feedback.

The information gleaned from the homework system has made faculty tutoring of individual students much more efficient than in the 1950s–1990s. The instructor has immediate access to the student's

- overall performance (Figure 41).
- single assignment performance, including the day and time that the student completed the problem (Figure 42).
- answers that the student submitted for a single problem (Figure 43).

This information allows the instructor to quickly pinpoint the student's

DATE DUE	CATEGORY/TITLE	RAW SCORE
	HOMEWORK	
08/27/14	Ch 00.00 HW Introduction to MasteringChemistry	-
09/01/14	Ch 01.02 HW Elements	92.33%
09/01/14	Ch 01.03 HW Periodic Table	93.33%
09/04/14	Ch 01.04 HW Element Properties	97.79%
09/04/14	Ch 01.05 HW Measurement	90.72%
09/05/14	Ch 01.06 HW Mass	96.52%
09/05/14	Ch 01.07 HW Length	80.00%
09/06/14	Ch 01.08 HW Temperature	97.92%
09/06/14	Ch 01.09 HW Volume	83.33%
09/06/14	Ch 01.10 HW Density	58.48%

Figure 41. MasteringChemistry single student overall performance.

o understand how points are awarded, read the 9	Grading Policy	for this assignment.		
TITLE	POINTS	LATE PENALTY	SCORE %	FINISHED
± Dipole Moment	0.75 / 1.00		75.00%	01/14/14 at 05:30pm
± Dipole Moment and Percent Ionic Character	1.00 / 1.00		100%	01/14/14 at 05:46pm
Molecule Polarity	0.50 / 1.00		50.00%	01/14/14 at 06:07pm
Problem 10.1	1.00 / 1.00		100%	01/14/14 at 06:17pm
Problem 10.2	0.67 / 1.00	-10.80%	59.47%	01/17/14 at 12:22am
Problem 10.39	0.75 / 1.00	-10.52%	67.11%	01/17/14 at 12:05am
Problem 10.45	1.00 / 1.00	-10.26%	89.74%	01/16/14 at 11:51pm
Grade Adjustment:		-0.25		
TOTAL ASSIGNMENT GRADE (includes adjustments)	5.41 / 7.00		77.33%	

Figure 42. MasteringChemistry single student assignment performance.

Figure 43. MasteringChemistry single student problem performance.

Other data generated from this on line graded homework system provide evidence that stated class learning outcomes were achieved. Every problem can be assigned a textbook author-provided or instructor-written learning outcome. Many outcomes occur in multiple problems and across chapters, but the homework program accumulates the outcome data and creates a course outcomes report for the entire class (Figure 44) or for an individual student.

olumn.	Lea	w contains learning outcomes specified for items assigned in this course. The initial order reflects the sequence of outcome more about using learning outcomes.	omes as they appear in as	signments, but y	
# A	8	LEARNING OUTCOMES	# OF ITEMS	% COMPLETE	% AVERAGE SCORE
1		Global: Demonstrate the quantitative skills needed to succeed in General Chemistry.	104	82.1	94.6
2		Global: Read and interpret graphs and data.	17	88.4	92.4
3		Global: Demonstrate the ability to think critically and employ critical thinking skills.	51	96.4	95.2
4		+ Global: Demonstrate an understanding of the principles of scientific inquiry.	4	99.2	95.6
5		Determine Physical and Chemical Changes and Properties	10	100	96.6
6		Global: Demonstrate an understanding of the impact of science on society.	8	89.5	91.9
7		Global: Apply the scientific method in lab experiences to interpret information and draw conclusions.	13	96.6	91.5
8		+ Use Conversion Factors	7	99.1	95.5
9		+ Convert between the Temperature Scales: Fahrenheit, Calsius, and Kelvin	3	100	97.9
10		+ Calculate the Density of a Substance	7	99.8	92.0

Figure 44. MasteringChemistry class learning outcomes summary.

Figure 44 shows ten of over one hundred learning outcomes tracked in this author's class in a recent first-semester General Chemistry course. The first shown learning outcome, *Global: Demonstrate the quantitative skills needed to succeed in General Chemistry*, shows that this outcome was tested in 104 homework problems that were completed by 82.1% of the students with an average score of 94.6%.

Instructors can use the learning outcomes summary to guide their course redesign in future years. Outcomes with high average scores suggest that the instructor probably has spent an adequate amount of time on topics dealing with that outcome. Likewise, the number of homework problems that test that outcome could be maintained or even reduced. Outcomes with low average scores call for changing the classroom approach to better explain those concepts, and perhaps adding additional homework problems to give the students additional practice.

The class outcomes summary also provides the instructor with a powerful quantitative tool to demonstrate that instructor's teaching effectiveness. This tool can be used by the instructor to complement student course evaluations that are typically used at universities, often as the sole gauge of the instructor's classroom performance. University faculty members often argue that student evaluations are merely opinions that are related to the instructor's showmanship, rather than a measure of the instructor's impact on student learning. On the other hand, the class outcomes summary is a quantitative measurement of comprehensive student performance on outcomes-based homework assignments.

Negative Impacts of Technology on Chemistry Instruction

While the positive effects of technology outweigh the negative effects, the latter cannot be ignored in a reflective document. One of the positive effects of technology is the Internet on which information can be accessed in minutes

that once took a week or more of tedious searching to find. Unfortunately, peer review of much information placed on the web is nonexistent, making some of information of dubious value. Students are not discerning users of the Internet and are not critical of the information they find. In addition to accepting all Internet information as correct, many students believe that it is ethical to use Internet information and or applications to provide the information they need to do their homework, rather than actually doing the work themselves. This behavior is easily revealed by poor examination results.

As an example of an Internet application that was used by some students in the author's class to solve a homework problem, Figure 45 shows a simulation of an Internet application that balances any chemical equation that the student enters. The student keys in the unbalanced equation, presses the ENTER button, and the equation is instantly balanced for the student.

Figure 45. Internet equation balancing application.

Another far more serious ethical issue involves students and even some faculty who violate copyright laws by making protected material available on the Internet and/or downloading protected material without paying royalties. The posting and improper usage of protected material has had costly consequences for the Examinations Institute of the American Chemical Society's Division of Chemical Education. In one case, a standardized exam that had taken a dozen committee members over two years to produce and trial test was copied and posted on the Internet, making the exam useless. In another instance, an Examinations Institute examination study guide that is an important source of operating funds for the institute was posted and could be downloaded for free.

A third negative effect of technology on chemistry instruction is that social media easily distracts students. Today, students routinely use laptop computers in the classroom to access textbook images related to the topics being discussed in class or to take notes. However, instead of focusing on the lesson, many students use class time to communicate with others by email or use some other social Internet application.

Ironically, overuse of social media seems to be making the average student unsociable and less focused. Most students are seen walking across campus or eating in the dining hall with cell phone in hand texting friends and family rather than interacting personally with peers.

Technology has also contributed to the cost of a college education that is reflected in the large average amount of student debt held by students upon graduation. In the 1950s and 1960s, the highest tech items that a student brought to class were a desk lamp, a typewriter, and a clock radio. Today's student brings a full complement of multi-media devices and a refrigerator to store food. Colleges have responded to a seller's market by building more luxurious, costly dormitories, wired to accommodate insatiable student electronic entertainment needs. An infrastructural expense, over and above student usage, is the large number of information technologists required to maintain and to provide secure Internet access.

Conclusions

On balance, the positive effects of technology on chemistry instruction from the Sputnik era (1957–1976) to the present outweigh the negative effects. The integrated circuit has made possible timesaving devices that allow for more creative and effective authoring, computation, information delivery, and communication. These devices include calculators, compact personal computers, tablet computers, smartphones, and digital cameras. Accompanying the hardware came the simultaneous development of authoring, computational, information delivery, and communications software, such as Word, Excel, PowerPoint, and email software. Equally important was the development of information sharing platforms that we broadly call the Internet or World Wide Web.

The technological advances in hardware and software has allowed the development of instruction delivery based on in-class materials that are more illustrative, dynamic, and interactive, and out-of-class activities using Internet-based information sources and homework platforms. These have made instructor interaction with students more effective. Today's classroom is less lecture driven and more focused on active student, mastery-based learning. Formative and summative assessment of student learning is more timely and accurate for both student and instructor.

On the negative side of the impact of technology on chemistry instruction lie lack of student discernment and unethical use of the Internet, student addiction to social media and sources of entertainment, and the effect that high technology resources have on the increased cost of education.

Technology has indeed given us powerful tools, but successful chemistry education continues to rely on

- instructor knowledge, creativity, enthusiasm and compassion.
- student background, work ethic, and motivation.
- instructor-student bonding.

Technology will never take the professor out of the process!

Acknowledgments

The author is indebted to Butler University librarians Franny Gaede and Barbara Howes for help with finding alternative figures for use in this paper, and to Brent Smith of the Butler University Marketing Communications Department for providing photographs of archival equipment.

References

- 1. 50th Anniversary of the Space Age, 1957-2007, NASA, 2007. http://www.nasa.gov/externalflash/SpaceAge (accessed October 2015).
- Powell, A. How Sputnik Changed U.S. Education, Harvard Gazette, October 11, 2007. http://news.harvard.edu/gazette/story/2007/10/how-sputnik-changed-u-s-education/ (accessed July 23, 2015).
- 3. Statute 72. PUBLIC LAW 86-864-8, September 2, 1958. http://www.gpo.gov/fdsys/pkg/STATUTE-72/pdf/STATUTE-72-Pg1580.pdf (accessed July 23, 2015).
- 4. Statute 79. PUBLIC LAW 89-329, November 8, 1965. http://www.gpo.gov/fdsys/pkg/STATUTE-79/pdf/STATUTE-79-Pg1219.pdf (accessed July 23, 2015).
- 5. Schwegler, S. J. Academic Freedom and the Disclaimer Affidavit of the National Defense Education Act: The Response of Higher Education; Dissertation, Teacher's College, Columbia University: New York, 1982.
- 6. Bybee, R. W. The Sputnik Era: Why Is this Educational Reform Different from All Other Reforms? http://www.nas.edu/sputnik/bybee1.htm (accessed July 23, 2015).
- Eubanks, L. P. Laboratory Instruction: Less Verification–More Discovery. In Sputnik to Smartphones: A Half-Century of Chemistry Education, Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 11.
- List of Space Exploration Milestones, 1957-1969. Wikipedia. https://en.wikipedia.org/wiki/List_of_space_exploration_milestones,_1957% E2%80%931969 (accessed July 23, 2015).
- JESSI was held at various universities throughout the country. The University of Oregon College of Science Records indicate that JESSI was hosted at the University of Oregon from 1956-1973. http:// scarc.library.oregonstate.edu/coll/rg024/catalogue/rg024III.html (accessed July 23, 2015).
- 10. For a recent critical review that gives the origins of and subsequent problems resulting from the "new math", see Phillips, C. J. *The New Math. A Political History*; The University of Chicago Press: Chicago, 2015.
- 11. Borman, S. A Tale Of Two Textbooks. *Chem. Eng. News* **2005**, *83* (41), 48–51.
- 12. Pribush, R. A. *One View of General Chemistry Textbook Evolution and the Textbook of the Future*, 240th ACS National Meeting, Boston, 2010.
- 13. Orna, M. V. Introduction: The Evolution and Practice of Chemical Education. In *Sputnik to Smartphones: A Half-Century of Chemistry*

- *Education*, Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 1.
- 14. Masterton, W. L.; Slowinski, E. J. *Chemical Principles*, 3rd ed.; W.B. Saunders Company: Philadelphia, 1973
- 15. 20 Years of Contemporary History. Texas Instruments, 1993. http://www.thocp.net/hardware/ti calculators.htm (accessed July 23, 2015).
- 16. *Inkjet Printers History and Overview*, 2010. http://mindmachine.co.uk/book/print 40 inkjet ovr.html (accessed October 15, 2015).
- 17. Yarnell, A. Happy Birthday, ChemDraw. Chem. Eng. News 2015, 93 (27), 3.
- 18. Personal response systems are available from several manufacturers, including einstruction, elmo, Mimio, Promethean, Qomo, Qwizdom, Renaissance Learning, SMART Technologies, and Turning Technologies.
- 19. MacArthur, J. R.; Jones, L. L. Chem. Educ. Res. Pract. 2008, 9, 187–195.
- Examples include MasteringChemistry (Pearson Education), OWL (Cengage), and ConnectPlus (McGraw Hill).
- 21. Brown, T. E.; LeMay; H. E. H., Bursten, B. E.; Murphy, C.; Woodward, P.; Stoltzfus, M. E. *Chemistry: The Central Science*, 13th ed.; Prentice Hall: Englewood Cliffs, NJ, 2014.
- 22. Hamilton, T. M. Textbook Inflation: Thirty-Five Years of Brown's General Chemistry Textbook. *Chem. Educ. Res. Pract.* **2006**, *7*, 46–48.
- 23. Examples of bring your own device programs are Pearson Education's Learning Catalytics and Top Hat Monacle's Top Hat.

Chapter 11

Laboratory Instruction: Less Verification—More Discovery

Lucy P. Eubanks*

Department of Chemistry, Clemson University, Clemson, South Carolina 29634, United States *E-mail: elucy@g.clemson.edu

Almost all chemistry educators consider laboratory instruction to be an essential component of chemistry education. They believe that hands-on experimentation provides a unique opportunity for students to gain a deeper understanding of chemistry, as well as enabling authentic assessment of their chemistry knowledge. Students' attitudes, interests, and perceptions are all influenced by their laboratory experiences. Skills to be gained, concepts to be mastered, and understanding the nature of the scientific enterprise are often cited as some of the major objectives of the laboratory's role. Many different approaches have been proposed, implemented, and evaluated for students of all ages. This paper will explore some of the changes in laboratory instruction that have occurred during the last half-century, including research on the intent and effectiveness of the transition from verification activities to student-designed, inquiry-driven experiments. Misunderstandings about the design and role of the modern teaching laboratory curricula are also addressed.

Introduction

The unique role of the laboratory in science education has been acknowledged and celebrated for many more years than are considered by the scope of this symposium. Since the start of the 20th century, authors no longer felt any need to defend laboratory instruction, although many acknowledged that such instruction should be carefully crafted. For example, consider this opening statement in the

preface to a widely used introductory book of laboratory exercises published in 1915 to accompany a first course in chemistry.

"It is no longer necessary to emphasize the importance of laboratory work as a part of the course in elementary chemistry, since it is universally admitted that laboratory experience is essential for a thorough comprehension of the subject. It is none the less true, however, that laboratory work is of little value unless carefully directed by an experienced teacher toward some definite end (1)."

Moving quickly ahead in time, a pre-Sputnik checkpoint on the role of the laboratory can be found in the report from The Reed College Conference on the Teaching of Chemistry. This conference took place in June of 1957, just before the launch of Sputnik in October of 1957. Fifteen high school teachers and 18 college teachers met to consider how to improve the relationship between high school chemistry courses and introductory college-level classes. The group also considered the larger picture of improving the quality of these courses and making recommendations to other teachers of introductory courses. A series of 18 content topics were recommended for classroom instruction, with a very typical classical organization. Their goals for laboratory instruction were these:

"It is recommended that laboratory experiences parallel the above content to achieve:

- 1. Acquaintance with the names and uses of common chemical apparatus (test tubes, flasks, beakers, etc.).
- 2. Skill in handling and assembling simple apparatus for manipulations involving: the gas burner, glass tubing and bends, preparation and collection of gases, volumetric measurements, balances weighing to about a centigram.
- 3. Knowledge of safe practices in the handling of common chemicals and glassware.
- 4. A desire to take proper care of scientific apparatus and respect for delicate scientific equipment (2)."

Little did this dedicated group of teachers realize that subsequent events, such as the launch of Sputnik, were about to pose challenges and opportunities that would bring major changes in the introductory chemistry laboratory.

Changing the Paradigm

In the post-Sputnik period, it became clear upon reflection that existing introductory chemistry courses were too encyclopedic and that the laboratory component had all too often become a "tepid demonstration of what the student already knew (3)." Two major secondary level reform projects in chemistry, the Chemical Education Materials Study (CHEM Study) (4) and the Chemical Bond

Approach (CBA) (5), which grew out of the Reed College conference, would lead the way towards revitalization of introductory courses at the secondary level. How did these curricular projects envision the role of laboratory experimentation and laboratory learning?

While a detailed comparison of these two major projects is well beyond the scope of this paper, the reader may wish to consider one such overview (3, 98-100). The central role played by laboratory in CHEM Study is first revealed by noting that the full name of what has become known as CHEM Study is *Chemistry: An Experimental Science*. George C. Pimentel, editor of the CHEM Study project, has written that the laboratory was designed to help students gain a better idea of the nature of science and scientific investigation and emphasized the discovery approach. He helped develop the general criteria for selecting and ordering topics in the textbook, and choices were based in part on the premise that the ideas detailed in the text be developed out of experimental evidence that high school students can gather themselves or at least understand (6).

What followed Sputnik was a torrent of new ideas and research on exactly how to create experiences for introductory chemistry students at both secondary and tertiary levels that would truly put laboratory learning in its starring role. As was the case for classroom curricula, changes in the laboratory reflected newer discoveries and applications of active learning. Whether driven by pedagogical theories such as constructivism, Bloom's taxonomy of learning, learning cycle research, or just by observing that "cookbook labs" were generally boring for both students and teachers, all proposed redesigns of the laboratory part of introductory courses reflected the need to interest students and empower them to take a more active role in their own learning. Simply following directions, the primary realm of traditional laboratory manual "experiments", did not lead to growth in desired intellectual skills. A variety of inquiry-based approaches, in which the laboratory serves as an exploration of a concept or problem, not just the verification of something presented earlier, became desirable alternatives.

With increased effort to "modernize" introductory laboratory instruction came the need to demonstrate that laboratory experiences were actually effective in achieving the goal of learning to think from a chemist's point of view. While most chemists will readily accept on faith that the laboratory is an important, if not essential, feature of learning science, how can that be demonstrated? How can laboratory learning best be assessed and evaluated? These questions were raised with more frequency post-Sputnik and led to calls for systematic methodology and reporting of research, as evidenced by this paper in 1969 (7). The role of sound educational research and clear reporting in the literature remain important communication targets for educators of today to consider. Many questions remain. Should there continue to be a laboratory component to every chemistry course? Some have even proposed, for the sake of discussion, that lab courses are a waste of time (8).

Realities of time, space, teacher preparation, and cost are often given as reasons to resist making any changes. New schools were built that did not contain laboratory facilities useful for implementing new approaches, or they even lacked laboratory space. A few colleges and universities even made the decision to abandon or limit laboratory experiences for large introductory classes,

mostly as a response to economic factors. Administrators may have reacted to their perception that all introductory labs consisted of simply verifying known facts, and genuinely believed this to be a poor use of time, space, and resources. Certainly teachers themselves could resist change for many reasons, as could parents as they learn of proposed changes. Still, there was growing recognition that fewer experiments, designed to be both challenging and open-ended, could provide a model to define the role of the laboratory in undergraduate chemistry courses (9).

Amidst all the flurry of change, was progress being made in the 1970s and 1980s towards improving laboratory education? Another checkpoint can be found in a report from a conference held in 1987 at Worcester Polytechnic Institute (WPI), sponsored jointly by WPI and the New England Association of Chemistry Teachers (NEACT). This conference considered "The Chemistry Lab and its Future". The report conveys the consensus that, despite challenges posed by appropriate use of computer and audiovisual technologies, by economic realities that could limit laboratory experiences for all but majors, and by our increasingly litigious society, there still was a conviction that labs are important at all levels of education. One of the expert speakers, Leonard K. Nash, conceded that his belief in labs was based more on faith than on experimental evidence, but felt that a "chemistry teacher without a lab was like a Jewish mother without chicken soup (10)!"

The reality is that the years following Sputnik were indeed a time of many new initiatives. In the sections that follow, some of the significant changes in content, pedagogy, and assessment of laboratory learning will be addressed. The changes have been both incremental and yet far-reaching, although certainly there can be no claim that "one best" approach has been determined. In fact, such an outcome would not even be desirable. The needs of different groups of students, diverse curricular and laboratory environments, increased emphasis on safety, pollution control, and the philosophy of "Green Chemistry" all play a role in designing the laboratory part of every course. The demands of reality in terms of teacher time and materials costs can temper our vision for quickly achieving improved lab learning and assessment practices. If progress towards improved opportunities for laboratory learning and assessment is to continue into the future, advances in understanding how students learn will need to be a major part of making appropriate changes. Inquiry-based laboratory experiences can be designed by taking advantages of such changes as the introduction of small-scale chemistry, cooperative learning techniques, and the interplay of technology with the laboratory. The chapter ends with a look to the future, acknowledging both the power of changes that have taken place and some of the realities that still inhibit implementation of new approaches to laboratory learning.

The discussion that follows is far from inclusive of every new approach, but instead represents some key changes that have been made in the introductory laboratory experience at the secondary and tertiary levels. These developments have all been part of the experiences that enriched the long high school and undergraduate teaching career of this author.

Laboratory Chemistry for Science Literate Citizens

While the two major reforms in secondary chemistry curricula in the 1960s brought about significant changes in the classroom and laboratory, it was the development of *Chemistry in the Community (ChemCom) (II)* by the American Chemical Society in the post-Sputnik period that pioneered a major approach to enhance scientific literacy through a high school curriculum suitable for all students. The goals were to develop an issues-based introductory chemistry course that would help all students to realize the role that chemistry would play in their professional and personal lives, while developing critical thinking skills necessary to understand current issues involving science and technology. Taken together, the units included the same major concepts found in a more traditional high school course, but all within a context at the interface of science and society. If the curriculum changes, then at least the content, if not the pedagogy, of the laboratory experience should change as well.

There were several types of activities developed especially for *ChemCom*, and that included many laboratory exercises. There was *not* a separate laboratory manual, a break from the norm. Rather, every laboratory activity was directly integrated into the text itself. There had to be a contextual reason for doing that activity at that time. For example, an activity on separating the components of a synthetically formulated sample of "foul water" is placed early in unit "The Quality of Our Water." Students were encouraged to keep a laboratory notebook, although this was typically not the typical black and white bound lab notebook of years gone by. The organization and presentation of this laboratory activity for the students included safety directions, a section on procedures, directions for calculations, post-lab activities, and follow up questions to help extend the activity into the context of a municipal water treatment plant. Students were prompted to explain "why" they gave their answers. This particular laboratory activity, structured essentially in this way, still appears in all subsequent editions of *ChemCom*, including the current 6th edition (12).

Many of the same criticisms leveled at laboratory experiences for secondary students apply equally well to tertiary level undergraduate laboratory learning. For example, the 1986 report from the National Science Board pointed out that undergraduate laboratory instruction had "deteriorated to the point where it is often uninspired, tedious, and dull (13)." That comment was undoubtedly made primarily in the context of undergraduate laboratory courses for science-related majors, usually the first focus of reformers. However, with the increasing emphasis on developing science literate citizens, couldn't the same criticism be applied to the laboratory experiences for students from other majors? Even at those colleges that did offer a separate course for liberal arts students, the laboratory component of courses for non-majors often was missing.

In the immediate years after Sputnik, there were several attempts to interest students from other disciplines in the chemistry needed to inform their lives as future citizens. During the 1970s, there were courses and texts that appealed to future poets and those that were designed to communicate the inherent usefulness and "joy" of chemistry. Some such courses were conceived without a laboratory experience, but other authors were not ready to let go of their beliefs that the

laboratory was important for understanding chemistry. For example, the text *Chemistry and Civilization* (1975) was written "for people who are not, and don't intend to become scientists, let alone chemists (14)." There was an accompanying laboratory manual, clearly showing the intent to keep a focus on laboratory learning.

At least one early text, *Environmental Chemistry: An Introduction (1973)*, clearly expressed the belief long held by chemists that laboratory experiences were important.

Chemistry is an experimental science, and therefore any attempt to bring the nonscience major to an understanding of environmental chemistry should include an opportunity to work in the laboratory (15).

A laboratory manual, *Experiments in Environmental Chemistry* (16) accompanied the text. Both text and lab manual were written by same author, one way to assure that the experiments are closely aligned with the topics in the text. Each activity is written in fairly traditional style, starting with some background information, a list of procedures with safety tips where appropriate, and a series of questions that includes connecting the laboratory observations to the real world application.

John Hill's *Chemistry for Changing Times* was first published in 1972. Often used for either preparatory courses or for non-majors courses, the package of text, laboratory manual, and study guide was widely used and brought many students to value chemistry through its visual appeal and clarity of the presentation. Again, many of the laboratory activities were chosen to connect with real world topics. With the addition of new authors and new features, the upgraded package is currently in its 13th edition, published in 2012 (17).

The most significant change in tertiary level chemistry written specifically for non-science majors took place in 1994. The team assembled by ACS and led by Truman Schwartz of Macalester College produced the first edition of *Chemistry* in Context (CiC) (18). The target was to enable non-science majors to develop the knowledge of chemistry and the processes of science. The desired outcome was to nourish the development of responsible and informed citizens capable of participating in decision-making on the science/society interface. Unlike the secondary curriculum project, Chemistry in the Community, the accompanying laboratory activities were *not* placed within the text, but were found in a separate laboratory manual (19). This has been true from the first edition to the current 8th edition of these curricular materials. Likely the decision to separate text and lab manual was and still is at least partially based on the realization that many college courses for non-majors do not include a laboratory component. experiments presented have been either modified or specifically developed to coordinate with the topics in the text. Each started with a brief introduction and a quick overview, and procedures were given in step-wise fashion. There were data sheets provided and questions asked to provide a check on what has been learned and how it applied to the real world. Later editions of the laboratory manual have introduced a set of "Performance-Based Assessment" activities, open-ended student-designed laboratory investigations (20).

There is one approach to laboratory activities that *CiC* shares with *ChemCom*. They both have used small-scale chemistry as a significant way to increase accessibility to hands-on experimentation. By lowering costs, increasing safety, and continually re-designing "classic" experiments, small-scale chemistry techniques have had a major impact on both secondary and tertiary laboratory practice. The next section further explores this phenomenon.

Small-Scale Chemistry in the Laboratory

Small-scale chemistry, also called microscale chemistry or microchemistry, is primarily a post-Sputnik development that helped to significantly shift the paradigm from verification labs towards discovery labs. Such minimalistic techniques actually have their roots very early in the 20th century with the publication of a laboratory manual dating to 1928 (21). Conversion of undergraduate organic chemistry laboratories during the early and mid-1980s to microscale approaches successfully lowered costs for chemicals, addressed safety concerns, and drastically reduced storage requirements and waste disposal. At the same time, changing the size of an experiment did not necessarily mean changing the pedagogical design. Several authors led the way in providing written materials for small-scale organic chemistry experimentation, including leaders such as Mayo, Pike, and Butcher at Merrimack College (22) and Williamson (23) at Mount Holyoke College.

Another major step in the development of small-scale chemistry for undergraduate laboratories came when Thompson at Colorado State University adapted the successful small-scale approaches used in organic chemistry to the even larger audience of the introductory college chemistry courses (24). He established one of the first National Small-Scale Chemistry Centers, providing text and laboratory materials, and an entire series of coordinated small videos (25). His small-scale center provided many teachers at high schools, community colleges, undergraduate colleges and universities with the materials and training needed to successfully implement small-scale chemistry laboratories. Such centers were established in many parts of the U.S. and all over the world where enthusiasts for the small-scale approach remain active in producing further refined materials and training teachers.

The role of summer institutes in helping teachers implement change has been noted earlier in this volume (26). Programs supported by the American Chemical Society, Dwight D. Eisenhower Foundation, individual institutions, state educational organizations, teacher organizations, and small-scale materials suppliers all worked to secondary teachers participate in changing the approach to laboratory learning. The Woodrow Wilson Summer Institutes held at Princeton University played a significant role in spreading the idea that small-scale experiments could play a major role in revamping the high school chemistry laboratory experience. At the 1987 Institute, pre-college teachers were quick to recognize that the advantages of small-scale chemistry evidenced in organic chemistry laboratory courses could also be applied to other types of introductory laboratory courses. Under the leadership of Jerry Bell from Simmons College and Miles Pickering from Princeton, the teachers fashioned many small-scale

experiments suitable for their high school students and useful in introductory courses at the college level as well. Many of the teachers attending the Institutes subsequently became mentors and led other teachers to creatively design equipment and tasks suitable for use with introductory students. At the risk of leaving out many excellent teachers who could be named here, many would agree that Bob Becker of Kirkwood High School in Missouri was one of the most innovative teachers. He is credited with many creative small-scale experimental designs. His work in adapting many of the *ChemCom* experiments to small-scale format was a fortuitous confluence of two successful initiatives for change (27). This was a particularly important undertaking, because *ChemCom* laboratory experiments were not found in a separate laboratory manual. They were right in the text, and central to the design of the curriculum.

One criticism of the early wave of small-scale experiments was that they were not really new, but just newly packaged. For example, many can recognize the classic set up for generating hydrogen gas in Figure 1 (1, p. 15) and suggest the tests of hydrogen's properties that usually followed. Students of this era could identify a thistle tube, practiced bending glass, and were required to know how to safely insert glass tubing through rubber stoppers. Detailed directions were given to help assure that the experiment is carried out safely. Still, the volume of hydrogen being collected is fairly large and the potential for uncontrolled explosions all too real. This figure also illustrates a puzzling flaw in many representations of laboratory apparatus. Where are the necessary clamps and ring stands that would improve stability of the apparatus and therefore the safety of the experiment?

Figure 1. Preparation and Collection of Hydrogen Gas A: thistle tube; B: glass bend; C: rubber delivery tube; D: wide-mouth bottle. Reproduced from reference (1). Copyright 1915. Ginn and Company.

For the small-scale version shown in Figure 2 (27, p. 9), the gas collection bulb is a plastic Beral-type pipet with incremental marks. A bulb is initially filled with water, just as the glass bottles were in the classical set up. The advantage of the bulb is that it can be moved from the oxygen generating reaction to the hydrogen generating reaction, capturing mixtures containing different ratios of the

two gases. Pop tests are carried out, and the optimum explosive mixture of the two gases determined. Detailed directions help assure that the experiment is carried out safely. Safety goggles must be worn at all times, and lab aprons are recommended.

Figure 2. Small-scale Oxygen and Hydrogen Generation. Reproduced from reference (27). Copyright 1994. Used with permission from the American Chemical Society.

Comparing the two Figures, one can see some basic similarities in the chemical content. However, thinking more carefully about the small-scale method reveals that the charge that the two experiences are going to be the same in both cases is not quite accurate. Both do involve verification of the explosive properties of hydrogen with oxygen by carrying out the "pop test" that may have delighted generations of students, but the small-scale version also has more potential for inquiry and analysis. Varying the relative volume of oxygen and hydrogen collected means that data can be collected and then analyzed in various ways including preparation of appropriate graphs. The potential for more exploration and analysis with more discovery resulting, can be realized with well-designed small-scale experiments.

Changing the economics of providing safe, hands-on laboratory experiences for large introductory classes is an important enough reason to employ small-scale techniques, but is it sufficient? The real potential for utilizing the philosophy and methods of small-scale is to allow students to have an authentic hands-on, minds-on experience with chemistry. As Glenn Crosby wrote in an introductory editorial to a special issue of *Chemunity News* devoted to this topic:

"Small-scale chemistry is not merely a downsizing of macroscale experiments to smaller dimensions and amounts; it is proving to be the catalyst for new and exciting approaches to teaching chemistry in the laboratory. Not only does the introduction of small-scale chemistry save time, money, and space, and virtually eliminate disposal problems, but it also allows open-ended experimentation by the student and enables the teacher to make creative assignments in the wider universe of chemical transformations (28)."

Small-Scale Chemistry for Assessment

Laboratory practical examinations have the potential to give a clearer idea of laboratory learning and skills than can most paper-and-paper tests. Typically teachers judged lab practicals to be too time-consuming and difficult to set up and score to use regularly. They were saved for all but very special situations in secondary chemistry laboratories. Small-scale chemistry provides a new opportunity to assess laboratory thinking. Designing guided inquiry lab experiences, combining research on learning cycles with small-scale chemistry, is a way to break away from grading the tear out report sheets from "cookbook" lab reports.

By the late 1980s, Silberman at SUNY at Cortland, NY, who also had worked to downsize many of the *Chemistry in the Community* and *Chemistry in Context* laboratory experiences, began to develop small-scale laboratory techniques and experiments to test a student's "laboratory thinking skills (29)." Typical learning cycle design included setting a task, allowing the student time to go about designing an initial plan and gather observations and data, analyze the results, and then draw an interpretation of those results to complete the task. In some designs, there is time to use the results to cycle back and revise the plan when needed. A suggested rubric for scoring the student's performance helps the teacher assign those all-important grades.

An entire collection of such small-scale assessment activities (30) was published by the ACS DivCHED Examinations Institute in 1996 and is still offered for sale today. These activities include five tasks that assess small-scale techniques, six that deal with density and volume, nine suitable for use with acid/base studies, four for generation and identification of gases, six for solutions and chromatography, five for kinetics, and eleven for qualitative analysis. To be clear, this is *not* a norm-referenced group of assessment activities, as are most products of the Exams Institute. Still, they can be used directly with students or serve as models for teacher-designed lab assessment activities. We will discuss a new Examinations Institute offering for undergraduate lab assessment presently.

Laboratory Chemistry for Future Scientists

What of those students whose aim is not just to be science-literate citizens, but to learn chemistry needed for their future careers in a Science, Technology, Engineering, Mathematics, Medicine (STEMM) fields? Will their laboratory

experiences need to be different from those described earlier? Before describing many approaches commonly used in undergraduate chemistry laboratories, it can be useful to understand how the laboratory experience of top chemistry students in U.S. secondary schools compares with that of their international peers. In this increasingly globalized world, one way to make this comparison is to consider the role of laboratory for students in the Chemistry Olympiad program in the United States with the role of laboratory in the International Chemistry Olympiad program.

National and International Chemistry Olympiads

By way of background, the first International Chemistry Olympiad (IChO), started as annual academic competition, took place in Prague, Czechoslovakia in 1968 with teams from only three participating countries—Poland, Hungary and the host Czechoslovakia. Political realities have sometimes gotten in the way, preventing this competition from becoming an annual event, but still the competition thrives. At the 46th IChO held in Hanoi, Vietnam, July 20-29, 2014, there were teams from more than 80 countries, including the United States (31). Participants at the international level must stand for two days of examinations, the first being a challenging 5-hour laboratory practical that counts for 40% of the total points. On the next day, these outstanding secondary students are given a five-hour theoretical paper-and-pencil examination that counts for 60% of the total points. The relative point value for these two parts give a good indication of the value that the rest of the world places on the importance of the laboratory for future scientists. The content of the curriculum of a country clearly has an influence on the design of both the paper-and-pencil examination and the laboratory practical. Such curricular differences have been documented in studies of chemistry examinations comparing exams in the United States with exams from six other developed from countries.

"The greatest difference was between the US chemistry curricula and that of the other six nations. Most of these latter had some strong similarities, placing heavy emphasis on organic chemistry, biochemistry, macromolecular chemistry, and industrial chemistry. On the other hand, the US chemistry curricula emphasized physical chemistry topics, perhaps reflecting the residual influence of the ChemStudy project of the 1960s, the last time that a major rethink of traditional high school chemistry occurred (32)."

Following the rules of the international competition, the United States sent observers to IChO for two years, and sent its first team in 1984. The U.S. National Chemistry Olympiad (USNCO) program uses a three-part selection process to choose the top secondary chemistry students to train and represent the United States at the IChO. First, students are nominated by their teachers to participate in a local competition, typically a written examination but sometimes a science bowl or other activities. In 2014, nearly 16,000 students across the country participated at the local level. The next step is that top students from the local level competitions,

no more than 2 to a school, are invited to sit for the National Exam, typically administered at a college or university. Approximately 1000 students took part in the USNCO National Exam in 2014, with twenty chosen to participate in an intensive training camp held at the U.S. Air Force Academy (USAFA) in Colorado Springs during the summer before the next IChO. From that intense experience, a team of just 4 students (and 2 alternates) is chosen to represent the U.S. at each IChO.

At first, the USNCO National Exam consisted of two parts. The first part was a multiple-choice set of 60 questions (90 minutes) dealing with a broad range of chemistry topics. The second set of 8 written questions (105 minutes) tested problem-solving skills in applying theories and models. Both were paper-and-pencil exams. Although our teams did very well in the international competition, the realities of the importance of laboratory in the international competition and feedback from the USAFA training camp mentors led to the design of a third part of the National Exam, a laboratory practical. This was designed as a way to gather an indication of a student's problem solving skills in the laboratory, such an important component of the international competition. Setting paper-and-pencil exams to be used all over the country on the same weekend presents its own challenges, but adding a laboratory component is particularly daunting. This is where the approach behind using small-scale chemistry for assessment of the ability to think in the laboratory provided a useful model.

The National Chemistry Olympiad Laboratory Practical Task Force (33), designed experiments much in the model of the small-scale assessment activities described earlier. Coordinators administering the now three-part National Exam are sent detailed directions for setting up the materials and equipment needed for the lab practical. Students are told that the problems test their ability to design and carry out laboratory experiments and to draw conclusions from their experimental work. They devise and carry out their own procedure, once a qualified proctor has checked the plan for safety. Such laboratory tasks were first included in the National Exam in 1994. Part Three now typically has 2 tasks (90 minutes) that can be completed in any order but within the allotted time. Time management is an important aspect for success.

For your consideration, Figure 3 shows an example of one of the lab problems used in the 2014 National Exam (34). The titration necessary to attack this problem can be carried out using well plates and pipets, or could be done using conventional glassware. This gives local coordinators the option to use the equipment they have available for this lab practical. The emphasis is on the planning of the experiment and justifying their results with appropriate data. These attributes of "thinking like a scientist" are both a key part of the scoring rubric for the international lab practical.

While helpful in *selecting* top students to be trained to compete at the international level, extensive laboratory work remains an essential part of the intensive training routine of the U.S. team while at the Air Force Academy. USNCO National Exams and their answer keys for 1999 - 2014 years are found on the ACS website. Examination of these materials will give you plenty of ideas for implementing and evaluating laboratory learning, as well as ideas for paper-and-pencil tests (*34*). The five-hour laboratory practical at the international

level is extremely rigorous, and often assumes familiarity with the procedures of other branches of chemistry initially unfamiliar to U.S. secondary students. While some small-scale equipment such as graduated polyethylene transfer pipets or small vials are used, the problems themselves are far more involved. For example, one of the tasks at the 44th IChO in Washington, D.C. in 2012 was a study of the kinetics, isotope effect, and mechanism of iodination of acetone. That one task had a 10-page booklet outlining available materials, safety precautions, and report sheets. Not only does such a task require thinking skills about how to gather and interpret kinetic data in the laboratory, that data then must be used to support or refute suggested mechanisms in organic chemistry. This task also used deuterium-substituted compounds, surely an unfamiliar experience to many a top high school chemistry student in the U.S.

Lab Problem 2

A bottle of acetic acid of unknown molarity is found in a chemical storeroom. The determination of the concentration of this acid has been assigned to you. You find some standardized sodium hydroxide solution, but there are no indicators in the storeroom. Just before giving up, you remember that you brought grape juice to drink with your lunch today. In addition to a number of other organic compounds, red and purple grapes contain multiple anthocyanins, naturally occurring compounds which can act as acid-base indicators.

Devise and carry out a procedure to determine the concentration of the acetic acid. You should keep detailed notes of your data and observations, and show all your calculations.

Figure 3. Lab Problem 2, 2014 USNCO Examination. Reproduced from reference (34). Copyright 2014. American Chemical Society.

The top U.S. high-school students have performed very well at the international level, winning several gold, silver, and bronze medals since 1984. The reader welcoming a challenge may wish to consult the English translations of the most recent international lab practical and the theoretical exam that can be found on the web (35). The IChO exams can be found in many languages, an indication of the diversity of the modern participation in this competition. The experiences of the students in forming international connections may well be one of the most valuable outcomes from this competition.

The Chemistry Olympiad program can serve to inspire future scientists, but actual participation, even for future scientists, is severely limited. What laboratory experiences lie ahead for secondary chemistry students who will study chemistry during their introductory undergraduate courses? Next we will consider some of the major changes in that experience, moving us ahead from traditional labs to an emphasis on discovery.

Inquiry-Based Laboratory Experiences

The good news is that the impetus for change in undergraduate chemistry laboratories, originally provided by Sputnik, has not been lost. The less-than-good news is that it can be hard to find direction in the plethora of possible changes found in the literature. Combining this with realities of limited time and money, and with possible conflicting pressures from administrators, it can be difficult to actually choose and implement a path for change. One could look at the comprehensive

review of the primary literature concerning laboratories found in one of these two book chapters (36, 37). A broad overview of thirty years of research on laboratory work, carried out since 1970s, is found in this reference (38).

Such reviews reaffirm that the chemistry laboratory should be a place that both engages and challenges our undergraduates, whether they are science-bound majors or not. There is common agreement that we must continue to move from exclusive dependence on verification activities towards increasing reliance on active learning in the laboratory. Verification labs are characterized by the teacher being in control of the question to be considered, the procedures to be followed, and an expected outcome being reached. At the other end of the spectrum, characterization of open inquiry labs include a student-generated question to be considered, student choice of appropriate procedures to be followed, and students determining and communicating their results. Intermediate points along the line from verification to open inquiry are always possible, and are sometimes referred to as structured inquiry and then guided inquiry.

Common threads in literature discussion connect the student's gain in chemistry knowledge with development of an understanding of how scientists think and work. Do we share this common vision? If so, how will this be accomplished with different sets of students? Many questions quickly arise about how the lab experiences relate to the classroom in content and pedagogy. How does correlation with National Standards for secondary laboratory learning influence the laboratory? What is the appropriate role of technology in the laboratory? Are cooperative-learning activities part of effective design? Are cooperative-learning activities different from those classified as project-driven? Should these be peer-led experiences? The sections that follow will start to answer such questions, as will other chapters in this Symposium Volume.

The Power of Cooperative Learning

Cooperative learning theory dates back to the era of social theorists early in the 20th century. John Dewey and other broad thinkers about education saw its application to the classroom. More recently, David and Roger Johnson have taken an active role in contributing to research on cooperative learning (39). They and others have stressed that far more is involved than just moving students into groups, whether this is in the secondary or tertiary classroom or lab. Most practitioners have identified five basic elements of cooperative learning. These elements may be expressed with slightly different terms, but are generally agreed to be positive interdependence, individual accountability, group processing, interpersonal and small group skills, and face-to-face interaction. These five elements are considered essential for group learning to take place (40).

The techniques associated with cooperative learning have been widely implemented in the secondary and tertiary classrooms. There have been fewer attempts to systematically utilize such techniques in the laboratory. Cooperative learning, also called project-based learning, is one approach that has successfully been used in the introductory laboratory to create better experiences for the students. One model was a set of open-ended inquiry laboratory experiences for the general chemistry laboratory that "exposes students to the process of scientific

problem solving, emphasizes collaborative work, and requires the students to communicate their results both orally and in writing (41)." Groups are carefully chosen to be as heterogeneous as possible. They work together on only a very limited number of projects during the course of a semester, but each project extends over a longer time than just one lab period. Such cooperative labs start with an open-ended question or scenario, a very different approach from a more traditional laboratory experience that starts with background followed by detailed procedures. Students need to work together to develop a plan of action, test their hypotheses, evaluate their results, and if time allows, reformulate their plans and gather new data to evaluate. The all-important final step is communication of their work and its outcomes. Students have prepared oral presentations, poster presentations, or even a student-designed laboratory report.

As with many examples of guided or open inquiry laboratories, general chemistry cooperative problem-based laboratories are being studied to determine the success of the approach. Data-based evidence should be presented showing that students are "taking charge" of their experiences and exhibiting the characteristics of successful learning. Authors of one recent study reported that their findings, using a mixed-methods protocol, contributed evidence to support the relationship between effective learning in the laboratory and the use of cooperative learning laboratories (42).

POGIL in the Laboratory

POGIL is the acronym for Process Oriented Guided Inquiry Learning. The process has a strong basis in the principles of constructivism. It provides an example of how cognitive, classroom, and laboratory-based research can provide chemistry educators new opportunities to shift the paradigm toward inquiry-based learning (43). Although this has since become an enterprise much broader than just chemistry, it is useful to recognize that POGIL originated in the chemistry department of Franklin & Marshall College in 1994, spearheaded by Rick Moog and Jim Spencer. Their original goal was to engage their students in their own learning by providing an environment that better helped them develop meaningful understanding of difficult content. A key aspect of POGIL is that students work in collaborative self-managed teams, a common thread for many of the inquiry-based approaches. The materials are designed to guide students through a learning cycle process of exploration, concept invention, and application. This discovery-based team environment is applicable to both the chemistry classroom and laboratory. A model for a first year general chemistry course based on constructivist principles is described in the Journal (44).

The POGIL Project, distinguished from the POGIL process, is a professional development organization that connects and supports educators who are interested in learning about and using the POGIL process. The Project provides opportunities for educators to become involved and to learn more about implementing the learning cycle approach in their unique institutional setting and discipline. The Project supports its mission and vision by securing long-range financial support. There are now more than 1,000 implementers of POGIL spread across several disciplines in both secondary and tertiary institutions (45).

The Role of Technology in the Laboratory

The increasing use of technology is seen by some as a threat, but seen by others as an essential part of shifting the paradigm. The dichotomy is understandable, for the challenge is really is finding the proper role for technology in advancing the shift towards inquiry-based, student-centered experiences in the laboratory. A previous chapter (Chapter 10) in this volume has addressed the impact of technology on chemistry instruction (46), but a brief consideration here will highlight technology's impact on chemistry laboratory instruction.

It is far too late to take the stance that the use of technology in the laboratory is totally inappropriate. Technology is already heavily infused into student-centered laboratory experiences at both the secondary and tertiary levels. The technology may be as straightforward as a temperature probe substituting for a thermometer, may be handmade, or may be available off the shelf from technology companies sensitive to the needs of introductory chemistry students as well as the budgets of their teachers. Many small-scale chemistry experiments have been interfaced with probes that measure pH or some other property. For example, linking these outputs to displays can help visualize changes during a titration. Measuring such attributes as conductivity can enable student-led teams to develop conceptual understanding of why charged or polar particles must be present for significant conductivity to be observed. Many a high school teacher would have found it very difficult to implement the experimental approach of the *ChemCom* curriculum without using some of the clever low-cost technology developed and shared widely by companies such as Flinn Scientific or MicroMole Scientific.

Technology has been integrated into paradigm-shifting laboratory approaches at the undergraduate laboratory level. What is the role of that technology? In the case of cooperative learning or project-based labs, the small computers found on the lab benches for each team held resources for instruction that could be immediately accessed. Does the team need a quick review of a laboratory technique? What about a review of safety measures for that procedure? These items and more could be provided on video clips in the original implementation. Do you need to store data for later analysis? We've come a long way from Hypercard-based programs and early Mac computers, but the central idea remains. If the appropriate use of technology has been designed into the laboratory approach to facilitate inquiry-based learning, not inhibit it, then most chemists would agree this is a reasonable approach.

At the other extreme, we all know there are pressures to completely do away with "real" laboratory experiences for some introductory courses. Indeed, there are pressures to do away with all courses that involve students and faculty interacting in-person in the classroom or laboratory (47). If chemists believe that laboratory is an essential, perhaps even the essential part of learning chemistry, can insights from the laboratory experience be totally replaced with technology? Some who advocate this position are at least partially driven by the perception that high costs are yielding low demonstrated benefits of student learning.

Role of the Laboratory Environment

One factor that is often overlooked when thinking about the introductory chemistry laboratory is the impact that the laboratory itself may have on the learning environment. The reality is that many rooms where laboratory work takes place were originally designed for individual students or possibly pairs of students to carry out their laboratory work. The labs may be old, not properly maintained beyond minimum safety requirements, or even vaguely have that "chemical" smell sometimes spoken of by students. There may be common utilities and minimum attention paid to adequate ventilation and safety equipment, but can such rooms be made inviting and adapt easily to newer approaches? Even though teachers are well versed in making the best of such environments, what does the facility itself convey to students about how we value the laboratory experience?

It is certainly rare that an educational institution has the opportunity to start from scratch and build a functional building or new wing specifically for chemistry laboratories, much less just introductory laboratories. can be useful to consider what factors should come into play in designing the laboratory for introductory chemistry, even if it applies to the opportunity to think about remodeling or rearranging the furniture. For example, if the introductory laboratory experience is to value collaboration, how should the room provide the opportunity to make that easier? Should students stand, sit on stools, or sit at a lower table to work most effectively? Is there room for the required technology or is that all located elsewhere? With the emphasis on exploring Green Chemistry approaches, is the laboratory environment leading the way by example with efficient resource use and "Green" design principles? How does a modular approach open up new opportunities? Why must the undergraduate laboratory be "hidden away" and not designed to show those who pass by the value placed on the important role of chemistry laboratory? Some of the exciting possibilities that help open up our thinking about design options, even if we cannot take advantage of them at the moment, are discussed and pictured in this ACS Symposium Series book (48).

The Future of the Introductory Chemistry Laboratory

It is time to assess where we are on the continuum from verification labs to discovery or inquiry-based labs. There is agreement that students cannot be just passive receptacles for information from the book or instructor. Using inquiry-based laboratories require active student participation and the role of the teacher is much closer to being the facilitator of student learning, not the transmitter. Chemists and educators can agree that there is much anecdotal evidence to illustrate that lab experiences that interest and empower students to be problem solvers are intrinsically more successful than those in which they have little interest or connection. Have the specific criteria for success even been defined, much less universally accepted by faculty, students, and administration? Is our work done, all problems solved, and most importantly, have we saved the introductory laboratory from extinction?

There undeniably has been considerable progress along the way. Every time a successful laboratory resource is revised, the materials exhibit more characteristics of being inquiry-based. This has been seen with ChemCom at the high school level, CiC at the non-science majors at the undergraduate level, and numerous laboratory manuals designed for undergraduate general chemistry. Newly published texts and laboratory materials have names that advertise their intent of becoming more in tune with current inquiry-based design, and to dissociate themselves from verification lab experiences. Some provide both guided inquiry experiments and open inquiry experiments, with not a verification lab experience in sight (49). Another idea is to provide a set of guided inquiry investigations that can be downloaded as an e-book. This encourages adoption of inquiry labs and presumably lowers the barrier of cost for students (50). Among the multitude of articles in The Journal of Chemical Education dealing with the topic of laboratory teaching and learning, one can find support for the idea that moving a course from verification to discovery, capped by an independent lab project, is an effective design. (51). The recent new edition of *ChemSource*, the comprehensive resource for pre-service and in-service teachers, includes a complete module presenting guided inquiry labs (52). The ACS DivCHED Examinations Institute has recently published a new assessment tool to evaluate laboratory learning. It will be delivered via their new electronic delivery platform One feature is an embedded video that takes the place of hands-on experimentation, the first time that such an exam has received a secure copyright. At this point, not enough data on student performance has been submitted to the Institute to allow for the usual psychometric analysis, but the intent is to make this a norm-referenced assessment tool (53).

Given that the laboratory experience is an essential part of learning chemistry, resources have been developed to make certain that no student with disabilities is denied the opportunity to become a scientifically literate citizen or science professional. Accommodations that allow such students to participate in the classroom can often be modified to laboratory situations. Discussing the available opportunities and necessary limitations may have to be done on a case-by-case basis, with help coming from technological advances. Meeting the specific needs of disabled students in the chemistry laboratory is another indication that chemists take seriously the role of laboratory learning (54).

One of the biggest hurdles remains the need to actually justify the belief that the laboratory experience is valuable. This means finally answering the questions that have been asked through the years by both educators and administrators – where is the *evidence*? As chemists, we are trained to look for data to gather and analyze, but have we all been so busy "making change" based on our beliefs that we have not yet taken advantage of all that modern research practices can offer? Why do we still find it necessary to be challenged by the *Journal of Chemical Education*'s current editor to demonstrate the value of laboratory "with some certainty using unequivocal research data (55)?"

To be sure, there are many chemistry education researchers who are actively answering the call for data. Since 1997, when the first chemical education research (CER) feature was published in the *Journal*, this column has been a source of information that has helped to drive the field of researching the teaching

and learning of chemistry forward. In 2013, the *Journal* published a detailed article (56) that set out updated guidelines for CER manuscripts and looked at future directions for the field. One of the appropriate areas of research named in the article was laboratory learning. A recent call for a research associate to focus on assessment of student learning in general chemistry laboratories was necessary as part of fulfilling a large grant to implement evidence-based practices serving STEM students (57). Research on learning in the chemistry laboratory was also part of a larger project examining trajectories to reform in chemistry education (58). These and many other projects, large and small, surely give us a sense that chemists continue to move along the path of using evidence to support their beliefs in the centrality of the laboratory experience.

The ultimate challenge is to change departmental and institutional culture so that evidence-based teaching and learning in chemistry are the norm. Clearly this is not easy, requiring time, resources, and deep understanding of the needs of our chemistry students. Both in-service and pre-service chemistry teachers need to have the time and training to deliver an inquiry-based laboratory experience. With so many challenges ahead, it is a misunderstanding to think that all faculty have the ability to effectively communicate the path of change to each other, much less to parents, administrators, and to all those with a stake in the educational process. Communication skills do not necessarily come easily to all chemists, but can be practiced. Such skills are an essential part of succeeding in meeting the challenges that lies ahead.

Another misunderstanding that may impede progress is insistence that *all* laboratory learning must be inquiry based. There is a tendency among those leading the way to promote their 'all or nothing' viewpoint, making some teachers feel frustrated or inadequate when they cannot meet that standard. Pure inquiry is rarely consistently achieved even in the best of cases, and should not be achieved at the price of forgetting about other values, such as the ability of students to read and develop their writing skills. In the case of secondary teachers, there is the requirement to meet national and state standards, many of which are essential for students to achieve before applying them to inquiry-based activities.

Yet another misunderstanding is that all teachers are actually *using* laboratory resources chosen by their department, institution, or even mandated by the state. For example, you may see a lab manual that you judge to be essentially the model of verification experiments, only to find out that the teacher either ignored that manual or significantly modified the experiments. Just as choosing an inquiry-based text for classroom use does not mean that the course is actually taught using that approach, a verification laboratory manual can be either used as is, or transformed by the users.

As we go forward, rejoice in the progress made so far in designing and implementing activity-based laboratory experiences for our students. What better outcome could there be to than to enable our students to become part of the educated public who can understand how chemistry helps our society both solve its environmental problems and discharge its ethical responsibilities.

References

- 1. McPherson, W.; Henderson, W. E. *Laboratory Exercises Arranged To Accompany First Course in Chemistry*; Ginn and Company: Boston, 1915; p iii. This book is on my shelf because it introduced my father, Merle Reginald Tripp, to the college chemistry laboratory. He later devoted his long career to teaching high school chemistry.
- 2. The Reed College Conference on the Teaching of Chemistry. *J. Chem. Educ.* **1958**, *35*, 54–55.
- 3. Pode, J. S. F. CBA and CHEM Study: An Appreciation. *J. Chem. Educ.* **1966**, *43*, 98.
- 4. *Chemistry: An Experimental Science*; Chemical Education Material Study (ChemStudy); Campbell, J. A., Director; W. H. Freeman and Company: San Francisco, 1963.
- Chemical Systems, Chemical Bond Approach Project (CBA); Strong, L. E., Director; Webster Division, McGraw-Hill Book Company: St. Louis, MO, 1964.
- 6. Merrill, R. J., Ridgway, D. W. *The CHEM Study Story*; W. H. Freeman and Company: San Francisco,1969; pp 33–34.
- 7. Ramsey, G. A.; Howe, R. W. An Analysis of Research on Instructional Procedures in Secondary School Science. *Science Teacher* **1969**, *36*, 67.
- 8. Pickering, M. Are Lab Courses a Waste of Time? *Chron. High. Educ.* **1980**, *19*, 80.
- 9. American Chemical Society. Teachers Try To Unify Laboratory Courses. *Chem. Eng. News.* **1967**, *45* (49), 53–54.
- 10. Pickering, M. The Chemistry Lab and Its Future. *J. Chem. Educ.* **1988**, *65*, 449–450.
- 11. American Chemical Society. *Chemistry in the Community*, 1st ed.; Kendall/ Hunt Publishing Company: Dubuque, IA, 1988.
- 12. American Chemical Society. *ChemCom: Chemistry in the Community*, 6th ed.; W. H. Freeman and Company: New York 2012; p 479ff. There was considerable rearrangement of the chapters in the sixth edition.
- 13. National Science Board. *Undergraduate Science, Mathematics and Engineering Education*; U.S. Government Printing Office: Washington, DC, 1986.
- 14. Eubanks, I. D.; Dermer, O. C. *Chemistry and Civilization*; The Ronald Press Company: New York, 1975; p 3. The quotation is from the prologue written for the students.
- 15. Pryde, L. T. *Environmental Chemistry*; Cummings: Menlo Park, CA, 1973. The quotation is from the unnumbered preface for students.
- 16. Pryde, L. T. *Experiments in Environmental Chemistry*; Cummings: Menlo Park, CA, 1973.
- 17. Hill, J. W.; McCreary, T. W.; Kolb, D. K. *Chemistry for Changing Times*, 13th ed.; Pearson: San Francisco, paperback, 2012.
- 18. American Chemical Society. *Chemistry in Context: Applying Chemistry to Society*, 1st ed.; W. C. Brown Communications, Inc.: Dubuque, IA, 1994.

- 19. American Chemical Society. *Laboratory Manual to accompany Chemistry in Context: Applying Chemistry to Society*; W. C. Brown Communications, Inc.: Dubuque, IA, 1994.
- 20. American Chemical Society. *Laboratory Manual to accompany Chemistry in Context: Applying Chemistry to Society*, 4th ed.; 2003.
- 21. Grey, E. G. *Practical Chemistry by Micro-Methods*; W. Heffer & Sons, Ltd.: Cambridge, 1928.
- 22. Mayo,D.; Pike, R.; Butcher, S. *Microscale Organic Laboratory*. John Wiley & Sons: New York, 1986.
- 23. Williamson, K. L. *Microscale Organic Experiments*; D.C. Heath: Lexington, MA, 1987.
- 24. Thompson, S. *Chemtrek: Small-Scale Experiments for General Chemistry*; Prentice Hall: Englewood Cliffs, NJ, 1990.
- 25. Thompson, S. *National Small-Scale Chemistry Centre, Colorado State University*. http://www.smallscalechemistry.colostate.edu. (accessed February 2015.
- Orna, M. V. Introduction: The Evolution and Practice of Chemical Education. *Sputnik to Smartphones: A Half-Century of Chemistry Education*; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 1.
- 27. Becker, R. Confluence: Small-scale Chemistry and ChemCom. *Chemunity News* **1994**, *4*, 6–10.
- 28. Crosby, G. The Potential of Small-scale Chemistry. *Chemunity News* **1994**, 4, 3.
- 29. Silberman, R. The Role of Small-scale Chemistry for Assessment of Laboratory Skills. *Chemunity News* **1994**, *4*, 18–20.
- 30. Silberman, R.; Eubanks, L. T., ed. *ACS Small Scale Laboratory Assessment Activities*; American Chemical Society, Division of Chemical Education Examinations Institute: Clemson, SC, 1996.
- 31. 47th International Chemistry Olympiad. http://icho2015.msu.az/about/history (accessed June 2015).
- 32. Eubanks, D.; Eubanks, L. Chemistry Examinations; *Examining the Examinations: An International Comparison of Science and Mathematics Examinations for College-Bound Students*; Britton, E. D., Raisen, S. A., Eds.; The National Center for Improving Science Education, Kluwer Academic Publishers: Dordrecht, The Netherlands, 1996; p 118. Examinations in biology, chemistry, physics, and mathematics, given to college-bound secondary students in England and Wales, France, Germany, Israel, Japan, Sweden, and the United States, were analyzed.
- 33. The National Chemistry Olympiad Laboratory Practical Task Force was appointed by the Subcommittee for the US National Chemistry Olympiad, which is governed by The ACS Society Committee on Chemical Education (SOCED).
- 34. Chemistry Olympiad Exams. http://www.acs.org/content/acs/en/education/students/highschool/olympiad/pastexams.html (accessed March 2015).
- 35. 47th International Chemistry Olympiad. http://icho2014.hus.edu.vn/new-post/0001/01/Exam-and-Solutions-347.html (accessed June 2015).

- Pienta, N. J.; Amend, J. Electronic Data Collection To Promote Effective Learning during Laboratory Activities. *Chemists' Guide to Effective Teaching*; Pienta, N. J., Cooper, M. M., Greenbowe, T. J., Eds.; Prentice Hall: New York, 2005; pp 172–185.
- 37. Nakhleh, M. S.; Pollen, J.; Malina, E. Learning Chemistry in a Laboratory Environment. *Chemical Education: Towards Research-Based Practice*; Gilbert, J. K., de Jung, O., Justi, R., Treagust, D. F., van Driel, J. H., Eds.; Kluwer Academic Publishers: Dordrecht, The Netherlands, 2003; pp 69–94.
- 38. Hofstein, A. The Laboratory in Chemistry Education; Thirty Years of Experience with Developments, Imple Implementation, and Research. *Chem. Educ. Res. Pract.* **2004**, *5*, 247–264.
- 39. Johnson, D.; Johnson, R. Learning Together and Alone; Cooperative, Competitive and Individualistic Learning; Prentice Hall: Englewood Cliffs, NJ, 1975.
- 40. Johnson, D.; Johnson, R. Learning Together and Alone; Cooperative, Competitive and Individualistic Learning; Prentice Hall: Needham Heights, MA, 1994.
- 41. Cooper, M. M. Cooperative Chemistry Laboratories. *J. Chem. Educ.* **1994**, 71, 307.
- 42. Sandi-Urena, S.; Cooper, M. M.; Gatlin, T. A.; Bhattacharyya, G. *Chem. Educ. Res. Pract.* **2011**, *12*, 434–441.
- 43. Spencer, J. N. New Directions in Teaching Chemistry: A Philosophical and Pedagogical Basis. *J. Chem. Educ.* **1999**, *76*, 566.
- 44. Farrell, J. J.; Moog, R. S.; Spencer, J. N. A Guided Inquiry Chemistry Course. *J. Chem. Educ.* **1999**, *76*, 570–574.
- 45. Information from the POGIL Home Page. https://pogil.org/about (accessed February 2015).
- Pribush, R. A. The Impact of Technology on Chemistry Instruction; *Sputnik to Smartphones: A Half-Century of Chemistry Education*; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 10.
- 47. Pappano, L. The Year of the MOOC. *The New York Times*, November 2, 2012. http://www.nytimes.com/2012/11/04/education/edlife/massive-open-online-courses-are-multiplying-at-a-rapid-pace.html (accessed June 2015).
- Pasersky, R. C. Schaeffner, R. J., Sullivan, K. B. Taking Center Stage: Tomorrow's Chemistry Teaching Laboratory. *Innovations and Renovations:* Designing the Teaching Laboratory; O'Connell, L., Ed.; ACS Symposium Series 1146; American Chemical Society: Washington, DC, 2013; Chapter 10, pp 141–158.
- 49. Abraham, M. R.; Pavelich, M. J. *Inquiries into Chemistry*, 3rd ed.; Waveland Press: Long Grove, IL, 1999.
- 50. Bauer, R. J.; Birk, J. P.; Sawyer, D. J. *Laboratory Inquiry in Chemistry*, 3rd ed.; Brooks/Cole-Cengage Learning: Boston, MA, 2009.
- 51. Bopegedera, A. M. R. P. Putting the Laboratory at the Center of Teaching Chemistry. *J. Chem. Educ.* **2011**, *88*, 443–448.
- 52. Orna, M. V., Ed.; *The New Chemsource*; ChemSource, Inc.: New Rochelle, NY, 2010. www.thenewchemsource.org (accessed June 2015).

- 53. Correspondence with Holme, T. A., Director of the ACS DivCHED Examinations Institute, February 2, 2015. The on-line lab assessment is available for purchase at chemexams.chem.iastate.edu (accessed June 2015).
- Miner, D. L.; Nieman, R.; Swanson, A. B.; Woods, M. Eds.; Teaching Chemistry to Students with Disabilities: A Manual for High Schools, Colleges, and Graduate Programs, 4th ed.; American Chemical Society, Committee on Chemists with Disabilities: Washington, DC: 2001; pp 59-71.
- 55. Pienta, N. Cutting Educational Budgets. J. Chem. Educ. 2010, 87, 763.
- 56. Towns, M. H. New Guidelines for Chemistry Education Research Manuscripts and Future Directions of the Field. *J. Chem. Educ.* **2013**, *90*, 1107–1108.
- 57. The call was from the Chemistry Education Research Group at Michigan State University and was distributed February 18, 2015, on the CER list serve, CER @listserve/miamich.edu.
- Rickey, D.; Tien, L. T. Research on Learning in the Chemistry Laboratory:
 A Trajectory Connecting Student Outcomes to Thinking Processes. In *Trajectories of Chemistry Education Innovation and Reform*; Holme, T. A., Cooper, M. M., Varma-Nelson, P., Eds.; ACS Symposium Series 1145; American Chemical Society: Washington, DC, 2013; Chapter 3, pp 31–45.

Chapter 12

Evolution of Undergraduate Research as a Critical Component in the Education of Chemists

Bert E. Holmes and Allie C. Larkin*

Department of Chemistry, University of North Carolina-Asheville, Asheville, North Carolina 28804, United States *E-mail: bholmes@unca.edu

An emerging, and still developing, theme has been inclusion of a research experience as a central component of an undergraduate chemistry curriculum. Over a half century ago undergraduate research by a faculty mentor and undergraduate students could be found on islands of exceptional activity that were primarily located in private liberal arts colleges. In the decades that followed, undergraduate research evolved beyond the small college environment to include some, or all, of the following: Addition of a "capstone" undergraduate research experience as a requirement for graduation; Revision of "cookbook" laboratory experiments into "research focused" experiments and inclusion of a semester-long research project within traditional laboratories; Early incorporation of research in the four-year curriculum and expansion to multi-year experiences; Overhaul of the curricular structure so that students progressively encounter more research-intensive courses culminating in a significant research experience that requires the production of a research thesis. These four are not an exhaustive list, but chemistry faculty have been leaders in these, and other revisions that are now impacting many disciplines on college campuses. This chapter will detail the evolution of undergraduate research as a critical component in the education of undergraduate chemistry students and the external and internal forces that have driven this change.

Overview

The structure of the chemistry curriculum and the pedagogical approach used to deliver the material has changed much since the late 1950s. This chapter will address the impact of an undergraduate research experience on both the composition of the curriculum and the pedagogical methods used by faculty to deliver the content, principles, and theoretical constructs of chemistry. For our purposes, undergraduate research is defined as mentor-guided collaboration between faculty and student as they identify an unsolved problem, design and conduct an experiment to investigate the problem, analyze the results of the investigation, and communicate their findings in both written and oral formats.

We will explore several "drivers" that led to the incorporation of undergraduate research in the chemistry curriculum. Included in our list of "drivers" will be the Federal Government, mainly via the National Science Foundation (NSF), the Committee on Professional Training (CPT) of the American Chemistry Society (ACS), and the Council on Undergraduate Research (CUR). A few conferences that influenced the evolution of undergraduate research will also be mentioned. We would be remiss if we did not acknowledge the seminal role Research Corporation (now Research Corporation for Science Advancement) played in providing start-up funding and guidance to newly hired faculty at four-year colleges to initiate a research program with undergraduates. This support was crucial to many faculty as they launched their research program and many of these faculty became drivers in incorporating a research experience into the chemistry curriculum; however, Research Corporation had little direct influence on the evolution of the chemistry curriculum. Ultimately, chemistry faculty are the drivers who bring about changes in the design of laboratory experiments, curricular structure, and in the delivery of chemistry knowledge and concepts to students. The first step in our historical overview is to examine the state of undergraduate research prior to the launch of Sputnik in 1957.

The State of Undergraduate Research before Sputnik

In a 1922 report from the American Chemical Society, William A. Noyes, the Priestley Medalist of 1935, remarks that "proper methods of conducting undergraduate research should train the student in use of chemical literature and be taught personal initiative in attacking a problem" (1). Two years later a series of articles (2–5) in volume 1 of the Journal of Chemical Education (JCE) debated whether or not college teachers should engage in research. The first, very brief exchange, was between W. A. Patrick (2) at John Hopkins and Harry N. Holmes (3) at Oberlin College. Partrick argured that if teachers participated in research "that either poor teaching or poor investigation will result". Holmes poetically countered with the assertion that students profit from a research active teacher because "the pupil then feels that he is near one of the fresh springs that feed the stream of knowledge into which he had been dipped". The second much more extensive exchange was between C. C. Hedges (4) at A & M College of Texas and H. B. Pierce (5) at Pennsylvania State College. Hedges felt teachers should refrain for research because "The mind required for an investigator is not the same as

that required to make a good instructor." Hedges did not believe that the teacher should conduct research because an instructor "possessed teaching instinct and enthusiasm" and this combination will be lost if the instructor also engages in research. Hedges worried that the instructor would be "sacrificing the efficiency of the teaching profession by divided fields of endeavor". An immediate counter view was provided by Harold Pierce who argued that one duty of the instructor "is to teach facts and the other is to teach the student to think, but at the same time, it is necessary to interest and inspire the student." Pierce summarizes his position thusly: "Who, then, is to convey the Spirit of Research to the young men who are to become our future investigators, unless it is the good teacher who is interested in research?"

Nearly a decade later in 1932, the pages of JCE contained two back-to-back papers further expounding the benefits of research by undergraduates. R. E. Kirk (6) states that teachers of undergraduates are:

"ardent believers in research until we face the problems of undergraduate instruction. Then, far too often, we forget all about research and the research idea, and plan a mechanistic course of study designed to acquaint our major students with technic (sic) or principles. Why should we overlook the vitalizing power of research."

Kirk points out two fallacies that teachers of undergraduates must combat. The first is that "senior standing or enrolment (*sic*) in graduate school is a prerequisite to chemical research." The second fallacy is that "carrying water for a Millikan" experiment is research and goes further to state "I doubt very much the teaching values of such work." The greatest contribution by Kirk is his assertion that it is "very important that more attention be paid to research, not as an end, but as a teaching tool."

The second paper, by G. B. L. Smith (7), observed that colleges appear to have adopted one of two different teaching strategies. The first is to use lectures, recitation, and standard laboratories modeled on the approach used by secondary schools. The alternative is based on the common approach in foreign universities, particularly the German institutions, where formal lectures and laboratory experiments are followed by an original investigation. Smith reflects on these two "different methods of conducting undergraduate research"; the first, where the student is merely a technician or what he calls a "pot-boiler" and a second, where the student is given a poorly defined problem with little likelihood of success. According to Smith, neither of these is of "much value in teaching the students the meaning of research." Rather, the undergraduate should be given a carefully chosen problem that is owned by the student, with mentorship by the faculty and should culminate in an undergraduate thesis.

Many colleges adopted the "secondary school" teaching approach described by Smith; however, a relatively small number of colleges did have undergraduate research as a critical component of a chemistry curriculum. The colleges in this latter group we will call "Islands of Excellence" and will be described next. There are obviously many more colleges that could be cited but space constraints limit us to just four. Mount Holyoke College (8), in 1924, established Honors

for undergraduates who conducted research during the senior year. By 1937, 57 students had graduated with honors and beginning in 1949 undergraduates could remain at the college during the summer to conduct research. Bucknell University began undergraduate research (9) in the early 1940s and, in 1960, course credit for undergraduate research was available to junior and senior students. Since its chartering in 1955, Harvey Mudd College (10) required a research project of all senior chemistry majors. Faculty at The College of Wooster on February 23, 1948 (11) approved the Independent Study (IS) program. The IS program was required of all graduates from Wooster and consisted of one-fourth of the total course load each semester during the senior year. Students were paired with a faculty mentor after they declared a major in the second semester of the sophomore year. In the senior year, students were to complete a major project and to write an IS thesis. It appears that The College of Wooster is the first institution of higher education to require all graduates in all majors to complete a significant research project as a requirement for the baccalaureate degree.

In summary, by the beginning of the Sputnik era there were Islands of Excellence, where chemistry students were expected to complete a significant research endeavor and write a detailed thesis describing their work. However, these were primarily small, private liberal-arts colleges, and very few of this type of institution required research for graduation.

The Federal Government: National Science Foundation (NSF)

The Federal Government unintentionally had considerable influence on the evolution of undergraduate research in departments of chemistry. In response to Sputnik's launch, President Eisenhower proposed the National Defense Education Act (NDEA) (12), intended to increase the number of scientists produced by US colleges and universities. Congress approved the NDEA on September 2, 1958. There is no doubt that this program attracted many students into the Science, Technology, Engineering and Mathematics (STEM) disciplines. However, to accommodate the increased number of science students, many colleges adopted the assembly-line model to ramp up the production of chemists. This "one-size-fits-all" educational model conflicted with the concept of one-on-one mentoring of undergraduate research students. Thus, the NDEA had minimal impact on the development of undergraduate research.

Acting virtually in concert with NDEA, the NSF, as documented by Andreen (13), Astin (14), and Doyle (15), established the Undergraduate Research Participation Program (URP) and funding continued for 24 years, ending in 1982. An assessment by Alexander W. Astin in 1969 found that over 30,000 students were involved in research and NSF expended about \$42M to all disciplines in the URP during its inception. URP was mainly conducted in the summer for a minimum of 8 weeks between the junior and senior year and participants were more likely to seek a Ph.D. and a career in academe in comparison to a matched set of non-participants from a national sample of 127,212 students. The favorable assessment led to the continuation of funding for NSF, until the program ended in 1982 (12).

In 1967, NSF initiated the College Science Improvement Program (CoSIP) (16) with a stated objective to "enhance the science capabilities of colleges" and it mainly helped private colleges acquire instrumentation. During the seven years that CoSIP functioned, it provided \$31M to 160 four-year colleges with an average award of \$225K with \$100K match required.

The URP together with CoSIP directly impacted the ability of colleges to offer an undergraduate research experience to chemistry majors. It allowed colleges to acquire equipment that could serve a dual purpose of training students on state-of-the-art instrumentation and also generate reliable and publishable results from a research project. In addition, the expansion of chemistry departments required hiring of new faculty, who had frequently engaged in research during their undergraduate years with support from URP or using instrumentation acquired from the CoSIP. These newly hired faculty often continued to conduct research at their respective undergraduate colleges or universities, involving undergraduates in their research. One of us (BEH) participated in the URP during the summer between his junior and senior year in college and he benefited from an NDEA scholarship in graduate school. Upon graduation he sought a faculty position at a liberal arts college, where he could establish a research program with undergraduates.

On March 10, 1981, President Ronald Reagan released his 1982 Fiscal Year Budget that removed all education funding for NSF except for Graduate Research Fellowships (17, 18). President Reagan's elimination of URP and associated education-based funding for colleges and universities may have been the major factor that galvanized and stimulated action to reinstate and expand undergraduate research experiences. As an example, the Council on Undergraduate Research (CUR), vide infra, proposed to the National Science Board that Congress establish Research in Undergraduate Institutions (RUI), which was funded in 1983 (19, 20). The first 20 RUI awards in 1984 were selected from 122 proposals (21). Currently, there are about 25-30 new RUI chemistry awards each year (22), which gives about 500 students at "research-active colleges" a summer experience. However, the RUI program only indirectly impacted incorporation of "research-like experiences" into the curriculum.

A second opportunity for students to participate in summer undergraduate research was the NSF Summer Undergraduate Research Program (SURF) that was supported by some NSF divisions from 1983-1986. SURF evolved into Research Experiences for Undergraduates (REU) in 1986. Typically each REU award funds 10-12 students each summer and since there are 65-75 active REU sites for chemistry, this program provides an opportunities for approximately 700 chemistry students each summer. The REU program has remained relatively unchanged for the past three decades other than the fact that the number of awards to liberal arts colleges has declined while the number of sites at R1 universities has grown (14).

The NSF launched the College Science Instrumentation Program (CSIP) in 1985 (23), which allocated about \$5M to four-year colleges. The program solicitation stated the following: "activities should provide stronger coupling between research and education at Predominantly Undergraduate Institutions (PUIs)." This was a first "signal" from the NSF that curricular reform might be

needed to infuse "research-like" experiences into teaching laboratories. Just three years later the CSIP became the Instrument and Laboratory Improvement Program (ILIP); two-year and doctorate-granting institutions became eligible to compete for ILIP awards. The ILI Program solicitation asked for "projects that developed and implemented laboratories that went beyond the traditional cookbook approach," further signaling an intention to reform traditional verification laboratory exercises. By the mid-1990s, the ILIP solicitation specifically asked Principal Investigators (PIs) to address "research-like," or "discovery-based" laboratory exercises. For a dozen years, the ILIP provided quality instruments to many chemistry departments and strongly encouraged them to revise traditional laboratories in a manner that would prepare undergraduates to seamlessly enter a summer research program. An evaluation by Westat found that over 50% of PIs on ILIP awards had reformed some traditional laboratories exercises (14).

In 1999, the ILIP was folded into the Course Curriculum and Laboratory Improvement (CCLI) Program (14). During the 10 years of its existence, approximately 60% of CCLI-requested funding was for an instrument that would be used in both research and in teaching. The number of CCLI awards to departments of chemistry for purchase of an instrument or collection of instruments was also about 60%. In 2010, CCLI became TUES (Transforming Undergraduate Education in STEM) and, by 2014, it was Improving Undergraduate STEM Education (IUSE). Very few instruments have been purchased using funds from TUES or IUSE awards.

In summary, the NSF has consistently supported undergraduate research from the Sputnik to the Smartphone era, at first with URP, and then with the RUI and REU programs. Continual funding for undergraduate research by these programs was only interrupted for a few years by President Reagan's decision to remove all education funding from the NSF budget. The 1990s was a golden age for improving the instrumentation holdings for many colleges and the NSF solicitation explicitly called for reform of the traditional "cook-book approach" by the incorporation of more "discovery-based" laboratory exercises. One of us (BEH) was awarded four ILIP and one CCLI grant by the NSF. The latter award funded development and implementation of a semester-long, interdisciplinary research program for students enrolled in the second semester freshman chemistry laboratory. This laboratory experience, based on phytoremediation, has been used continually from 2001-2015 at the University of North Carolina-Asheville (UNCA).

The American Chemical Society (ACS)

Influence by the American Chemical Society (ACS) is twofold. The Committee on Professional Training (CPT) specifically provides guidelines for Departments of Chemistry as they develop their undergraduate curriculum and then certifies departments that satisfy those guidelines. Secondly, the ACS meetings at both regional and national levels offer symposia that reflect the emerging interests and activities of its members.

Committee on Professional Training

The ACS first offered guidance about the chemistry curriculum in 1939 and the first mention of independent study/research was in the 1962 guidelines where it could be an option to satisfy certification requirements (24). The 1972 "Objectives and Guidelines for Undergraduate Programs in Chemistry" was the first (25) to have a section devoted to undergraduate research. The committee recognized that the student benefited by development of "a habit of initiative and independence, sound judgment, patience, persistence, alertness and confidence in one's ability to use the current literature." Additionally, the faculty mentor benefited by remaining "productive, enthusiastic, and professionally competent." Institutions were allowed to count "no more than 75 hours of research experience toward the total of 500 hours suggested for laboratory work" and the student was to prepare a "well written, detailed report" as part of the research experience.

Reflecting the nation-wide movement of more research experiences being incorporated in chemistry curricula, the 1983 Guidelines revised from 75 to 100 the hours of laboratory research that could be counted toward the required 500 total hours and also had the following statement about the nature of the research experience:

"undergraduate research, as a distinctively problem-oriented rather than discipline-oriented activity, can integrate the components of a core curriculum into a unified picture. Additionally, well-planned research should help undergraduates acquire a spirit of inquiry, initiative, independence, sound judgment, patience, persistence, alertness and the ability to use the chemical literature. ... The Committee strongly endorses carefully designed programs of undergraduate research (23)."

During the next 25 years, the role of undergraduate research continued to expand as a crucial element in the education of a chemist. For example, the 1999 Guidelines and Evaluation Procedures (26) stated the following:

"The Committee strongly endorses undergraduate research as one of the potentially most rewarding aspects of the undergraduate experience."

The 2008 and 2015 Guidelines (27, 28) described undergraduate research in similar terms and both required a "well-written, comprehensive, and well-documented research report" and said that the research project "should be envisioned as a component of publication in a peer-reviewed journal." Attesting to its growing importance, research experience can satisfy up to four semester credit hours of the 12 credit hours of in-depth courses required for ACS certification and may count for up to 180 hours of the required 400 laboratory hours. The one addition in 2015 was a separate section on Capstone Experiences that are intended to provide an "integrative experience" that helps bridge the student's academic experience to future professional goals. Undergraduate research is one option to provide a Capstone Experience.

before Sputnik the CPT Guidelines did not mention In summary, undergraduate research (29, 30). In the 1970s, undergraduate research could be 15% (75 out of 500 hours) of laboratory instruction, but by the turn of the century it could be a factor of three greater; now 45% (180 out of 400 hours) of laboratory instruction. In addition, research could count for one-third of the in-depth courses required beyond the five foundation courses. The Guidelines for certification published by CPT, including the strong support of undergraduate research directly impacts the 680 Departments of Chemistry that have been approved by ACS, as of 2015. In addition, the inclusion of undergraduate research, directly as a component of an approved chemistry curriculum also influenced both departments seeking certification and those that desired a chemistry curriculum consistent with the ACS Guidelines to become more active in research with undergraduate chemistry majors. Finally, CPT recognizes that modifications of the guidelines reflect changes (31) that have occurred in both chemistry education and in the chemistry profession. Thus, in one sense CPT is codifying innovations in the chemistry curriculum that are being developed and implemented by professors in many colleges across the nation.

ACS Professional Meetings

The second way that ACS impacted undergraduate research was through programming at regional and national conferences. In 1959, the NSF and ACS co-sponsored a conference at the College of Wooster (32) designed to assess the "feasibility and desirability of undergraduate research." We do not know how the conference answered that query but we have to assume that the attendees decided that research was not only feasible but also desirable at undergraduate institutions. In 1982, the ACS National meeting in Kansas City held a symposium on "Undergraduate Research as Chemical Education" co-sponsored by the ACS Division of Chemical Education (CHED) and the Council on Undergraduate Research. A synopsis of that symposium has been published (30). This appears to be the first such symposium at an ACS National Meeting. Most national meetings since that time have had a poster session in which undergraduates presented results of their research; as an example, the 2014 ACS meeting in Dallas had 1,090 posters by undergraduates in CHED and probably another 50 or so in the poster sessions of other chemistry disciplines (33).

The Council on Undergraduate Research (CUR)

The Council on Undergraduate Research was the brainchild of Brian Andreen, then Regional Director for the Research Corporation (17). He invited ten chemistry faculty from liberal arts colleges to gather in Pittsburgh, PA September 28-29, 1979 and at this meeting they established the Council on Undergraduate Research (CUR). Brian Andreen was the Executive Secretary; Jerry Mohrig was Treasurer and Mike Doyle was the first President. Twelve Councilors and the leadership group were to guide the development of CUR. They decided to publish a CUR Newsletter, a directory titled "Research in Chemistry

at Private Undergraduate Colleges" and to organize conferences focusing on enhancing the research enterprise at undergraduate colleges. Over the years, CUR expanded to include all disciplines and all types of institutions that teach undergraduates. CUR developed a National Office at UNC-Asheville in 1993 that moved to Washington, D.C. in 1998, where it remains.

The early 1980s were tumultuous times for everyone invested in conducting research in an undergraduate setting and the establishment of CUR was timely. In the absence of CUR, it is unlikely that undergraduate research would today be a central element in the education of chemists at many institutions. When NSF's Undergraduate Research Participation program and all other Federal Support for undergraduate education ended in the early 1980's, this event coalesced, solidified, and reenergized the efforts of CUR (13, 15, 16). The arguments CUR made for RUI, back in 1982, were twofold. The first was that high-quality research results could be generated by undergraduates and the second claim was that research was education. The first of this two-component framework asserted that undergraduates should conduct mentor-guided research addressing an important question with the expectation of publication and/or presentation of the results. The education component called for research experiences to be broadly infused into chemistry curricula, both in terms of how classes/laboratories were taught and the specific requirements for attaining a chemistry degree.

In 1979, the first CUR Directory, Research in Chemistry at Private Undergraduate Colleges (PUIs), was published and it contained information about 93 institutions (34). The seventh and last edition, published (35) in 1999 contained data from 607 PUIs. At this point the effort required to collect, validate, and organize the data from such a large number of chemistry departments was overwhelming for a volunteer organization; thus, the seventh edition became the last Directory. Over the two decades of its existence, the large increase in the number of departments of chemistry listed in the Directory is clear evidence of the growth in undergraduate research at PUIs.

The first CUR Conference, widely known as the Spring Hill Conference, was held in July 1983 in Wayzata, MN (36). Attendees included Program Officers for Research Corporation (RC) and the Petroleum Research Fund (PRF) as well as the Director of the Chemistry Division at NSF. An important outcome from the Spring Hill Conference was an effort to get more PUI faculty serving on peer review panels or advisory committees for funding agencies and to serve as reviewers for chemistry journals and proposals submitted to NSF. Since 1983, CUR has held biennial conferences that offer sessions on securing funding for research and on strategies to deeply imbed research into the undergraduate curriculum.

Several other CUR activities have been important in the development of undergraduate research in departments of chemistry. The first example is the publication of booklets designed to help faculty get started in research or become more effective mentors of the research students. The first booklet was *How to Get Started in Research* by Goodwin and Holmes (37) published in 1996, and others have followed on a two to four year cycle. In the same year, CUR began to offer workshops that brought together 3-5 person teams from approximately a dozen institutions. The first workshops focused on starting an undergraduate research program and those quickly evolved into ones that intended to help institutions or

departments develop a comprehensive undergraduate research program. As of Spring 2015, about 450 institutions have sent teams of faculty and administrators to these workshops, clearly illustrating the tremendous impact CUR has had on the growth of undergraduate research at colleges and universities (38). A final CUR publication, edited by Karukstis and Elgren (39), relates to integrating research experiences into the curriculum and is titled *Developing and Sustaining a Research-Supportive Curriculum: A Compendium of Successful Practices*. This 598 page book, published in 2007, has a wealth of examples that serve as an excellent roadmap for departments that want to reshape both individual courses and the overall curricular structure.

Conferences Specializing in Undergraduate Research

The Oberlin Conferences

The Oberlin Conferences (40) were started in June, 1985 with the topic "The Future of Science at Liberal Arts Colleges." Participants from 48 research-active four-year colleges provided data for the initial conference. There were four significant findings:

- The number of science graduates at the 20 top-rated universities had declined by 14.6% from 1975 to 1980 but at the top 48 liberal arts colleges (LAC) there was an increase of 7.9% in the number of graduates. Interestingly, the number of biology graduates at LAC declined by 2.7% but the number of chemistry graduates grew by 19.3% during the five-year interval.
- The percentage of science graduates at LAC who continue on to the Ph.D. is about double the percentage at the national research universities. Note: that trend continues to be true for STEM graduates in the early 2000s (41).
- The percentage of women graduating in science is much higher at the LAC than at the 20 top-rated universities and the percentage of women interested in science is growing at LAC. In 1983, nearly 40% of chemistry graduates from LAC were women.
- An average of 16 students per institution at LAC remain on campus during the summer conducting research with a faculty mentor and during the academic year another 36 students per institution engage in independent research projects.

The Introduction to the first Oberlin Report offers two important conclusions (38). First, the liberal arts colleges are a critical resource in the training of scientists, especially women. Second, the success of the liberal arts college "is due significantly to the close link between teaching and faculty research that exists on such campuses." A second Oberlin conference (42) occurred in 1986 and a second report that now included the top 50 LAC provided additional data supporting the conclusions from the 1985 publication.

The Academic Excellence Conference

The Academic Excellence Conference (43, 44) at Fermilab in Illinois had as an objective to determine how undergraduate research was faring at liberal arts colleges in the 15 year interval following the findings of the 1986 Oberlin Conference. The outcome was the publication of two *Academic Excellence* editions and the take-home message was that students learn science best by doing science (41, 42).

The National Conference on Undergraduate Research (NCUR)

The National Conference on Undergraduate Research was founded at UNC Asheville in 1987. The first conference hosted about 480 presentations of undergraduate research by students (45). The second NCUR, also at UNC Asheville, had a thousand participants and 515 accepted abstracts (46). The 20th NCUR in 2006 was again at UNC Asheville with 1920 presentations/posters by undergraduate students. In 2011, at Ithaca College, NCUR continued to grow with 1408 oral presentations and 1225 posters. During the past few NCUR conferences, the number of submitted abstracts has exceeded the campus capacity at the host institutions, so little additional growth is expected. However, given its history of rapid growth over the 25 years since NCUR's founding, it is very clear that undergraduate research has become the norm rather than the exception.

The Research Summit

A final conference to be discussed is the Research Summit at Bates College August 2-4, 2003. Partially supported by NSF, the conference's outcome was the publication of *Enhancing Research in the Chemical Sciences at Predominantly Undergraduate Colleges* (47). The Executive Summary contained a number of recommendations and observations, of which the following five are the most pertinent to this discussion:

- Undergraduates should investigate original problems with the expectation of discovering and publishing new knowledge.
- The educational value of undergraduate research needs to evaluated and assessed.
- Diversification of the chemical sciences needs to be a priority for departments and institutions.
- Many advances in the chemical sciences will continue to occur at the interface of disciplines and of institutions. Collaborations between research teams and between industry and academics will likely become much more common.
- A research-supportive curriculum integrates research and research-like experiences throughout and culminates with a capstone research experience, which has the potential to impact diversification of the chemical sciences.

Note: This final recommendation will be described in depth in the next section.

Chemistry Faculty and Chemistry Professionals

The recommendations from CPT of ACS, the NSF ILI program solicitations in the 1990s, and the Research Summit at Bates College specifically urged faculty to design a research-friendly chemistry curriculum. This curriculum would progressively integrate research skills into the sub-discipline laboratory courses (general, organic, physical, analytical, inorganic and biochemistry), enabling students to hone those abilities essential to successful mentor-guided research projects. Certification societies, funding agencies, and professional societies can call for this approach but ultimately it is the faculty who must design, implement, and refine teaching research (48), as well as laboratories (49), and incorporate this overall methodology (50). There are obviously numerous examples that have not been documented, that would describe faculty who have been or remain leaders in the research-based pedagogy revolution. So as not to slight any of our colleagues, we will only discuss one example from the career of one of the co-authors of this chapter, BEH.

I began teaching in 1975 in Ohio and moved in 1983 to Lyon College, a selective liberal arts college in Arkansas, to become the first W.C. Brown, Sr. Distinguished Professor of Chemistry and Chair of the Mathematics and Natural Sciences Division. In 1983, Lyon was an institution with an enrollment near 450 students and no history of undergraduate research. My charge from the president was to build the quality and quantity of students majoring in the science division. We developed a long-range plan to improve the curriculum and increase the number of students majoring in mathematics and the sciences. The thrust of this plan was based on the principle that student research with a faculty member is the highest form of pedagogy. Very quickly we added the expectation that all graduates in biology and chemistry had to conduct senior research. By the mid-1980s, I realized that our traditional "cook book" laboratories did not prepare students for undergraduate research and a lucky circumstance provided the solution. The last two laboratory periods of the general chemistry laboratory was to use an instrument had just failed; thus, an improvised acitivty was needed. Earlier that semester we had instructed students to convert a portion of an aluminum beverage can into alum, KAl(SO₄)2•12H₂O. I learned from the laboratory manual that alum is a generic name for double sulfate salts with the formula A₂M₂(SO₄)₄•24H₂O where A is a monovalent cation (K⁺, Na⁺, NH₄⁺) and M is a trivalent cation (Al³⁺, Cr³⁺, Fe³⁺, etc.). So the newly implemented project was to have pairs of students synthesize a generic alum. Several groups obtained a product but others did not. That was actually a useful learning experience: Most research "fails" in sharp contrast to the "canned labs" that were designed to always work. One of the groups wanted to confirm that they had succeeded in making an iron-based alum. We realized that we could quantify the sulfate and the water of hydration by gravimetric means, the sodium or potassium by using flame photometry, the iron by measuring the visible spectrum of the iron-phenanthroline complex, and ammonium using ion-selective electrode technology. Thus, the following spring semester the students did the aluminum-can-to-alum conversion during the first two laboratory sessions and in the following weeks, they conducted the six quantitative measurements on standard samples. They then analyzed their previously synthesized alum using one of those techniques and finally they synthesized a generic alum followed by quantitative analysis of one of the alum's four chemical components. The excitement exhibited by the students convinced us to redesign all of our laboratories to be "research-like" experiences.

What was the impact of this conversion to a research-centered chemistry degree? During my first year at Lyon College (1983), there were no chemistry graduates, four biology graduates, and only 23 students enrolled in freshman chemistry. By the mid 1990s the freshman chemistry enrollment had grown to 80-93, with the number of biology and chemistry graduates ranging from 22-31. All of this occurred while the number of full-time students enrolled had remained nearly constant. Undergraduate research had grown as well, with an average of 22 students per year, from 1994-98, each receiving funding for ten weeks of summer research.

Upon moving to UNC Asheville in 1998, I faced a problem much like that at Lyon College. There were no students enrolled in physical chemistry, only two chemistry graduates that year, and an average of slightly more than five chemistry graduates during the decade of the 1990s. I designed a second-semester freshman chemistry laboratory course on the theme of phytoremediation (plants that remove metals from their growing environment) (51). Student teams were instructed to develop an original research idea and write a proposal to be approved by the instructor. To implement each proposal, the students were then to carry out the necessary steps in any research plan: sample preparation (growing plants), experimental design (selection of analytical technique(s)), results and discussion (research report), and publication (presentation to their peer group). This course, designed to mimic the steps in most research projects, is now in its 15th year.

At UNC Asheville students declare a major in the sophomore year and since two-thirds of the General Chemistry class in 1998 was populated by biology and environmental science majors, it was hoped that phytoremediation might encourage some of them to select chemistry as a major. In addition, since 2003, all chemistry majors are required to complete four research courses during their last four semesters, and during those four semesters they must prepare a thesis, a poster, and a final PowerPoint presentation describing their research project. We should note that potential chemistry majors frequently start on their research project the summer between the freshman and sophomore year. It is not possible to ascribe all of our growth to this approach but as of 2015, between 18-28 students have been enrolled in physical chemistry each of the past four semesters. We are on track to graduate an average of 15-20 chemistry majors annually during the 2010-2020 timeframe.

The greatest challenge to transforming a chemistry curriculum is that many colleges limit the number of credit hours that can be required by any major. If a significant research experience is to be required and credited to the student, then some content (lecture and laboratory sessions) must be eliminated. Many faculty are resistant to change and will argue that students could not possibly graduate

without learning and doing an experiment on "X." "X" equals so many topics that enumerating them here is impossible. However, students must master the "process of chemistry," which is much more important than learning just some of the "content of chemistry." Also, since the content of chemistry continues to increase at a nearly exponential rate, it is not possible to teach all the facts of chemistry. We should also mention that frequently it is the presence of one dedicated champion who will bring about transformation to a "research-rich" chemistry curriculum.

Assessing the Impact of an Undergraduate Research Program

During the 1990s, the assessment of whether a proposal's objectives and outcomes enhanced student learning and/or student interest in science became an increasingly important component of the solicitation describing the NSF ILI program. In addition, a growing number of departments of chemistry were adding undergraduate research to their graduation requirements. Naturally, educators and program directors at funding agencies began to ask if there was evidence that an undergraduate research experience was beneficial. By the early 2000s, a number of assessment studies began to be published and in the intervening 15 years, literature on the topic has reached epic proportions. The field is far too rich to attempt to cite all assessment reports so only a few will be highlighted. There are useful summaries or overviews of the current assessment literature, looking at student impact (52), engagement (53), interest (54), and preparedness (55), as well as two in-depth reviews (56, 57), and an entire issue of the CUR Quarterly, titled "Assessment of Undergraduate Research" is a collection of assessment studies (58).

In summary, the assessments find that a well-conceived undergraduate research program conducted by effective mentors has a positive impact on the following:

- Underrepresented students (57, 59)
- Student's personal and professional development (60, 61)
- Student's interest in obtaining an advanced degree (12, 62)
- A multi-year experience enhanced student's "personal, professional, and cognitive outcomes" and gave these students a "more sophisticated understanding of the process of scientific research (63)"
- Early (freshman and sophomore year) undergraduate research experiences improve both student achievement and retention (58, 64, 65)
- Overall retention and success in science (66, 67)

Summary

We conclude with an overview of the timeline illustrating how undergraduate research has grown from Sputnik (1958) to Smartphones (2015) and has become an essential element in the curriculum required by many departments of chemistry. As an example, in order that faculty will have some sense of the typical evolution

in a Department of Chemistry, we discuss the transformation that occurred at UNC Asheville from 1965 (the founding of the department of chemistry) to 2015.

The Evolution Timeline

1900-1958. In the years before Sputnik undergraduate research was seen as a luxury that was done because faculty, mainly at four-year, liberal arts colleges were passionate about doing research. It was natural to involve undergraduates, but rarely did students receive course credit towards graduation requirements.

1958-1979. The first two decades after Sputnik saw solid growth in the number of chemistry graduates and modest growth in undergraduate research.

- NSF established (1958-1982) the Undergraduate Research Participation (URP) Program
- NSF started the NDEA fellowships.
- The ACS Committee on Professional Training (CPT) devoted a small section in its 1972 Guidelines to undergraduate research.
- NSF began the College Science Improvement Program (CoSIP) and more undergraduates became involved in research during the summer.

1980-1990. The 1980s were seminally important, beginning with President Reagan's abolition of NSF support for STEM education, which challenged undergraduate faculty interested in research with students.

- The Council on Undergraduate Research (CUR) was founded and became a very effective organization.
- The ACS Committee on Professional Training (CPT) in 1983 allowed an undergraduate research project to count for 100 laboratory hours toward the 500 total laboratory instructional hours required for certification.
- NSF established RUI in 1984 (Research in Undergraduate Institutions).
- NSF established REU in 1986 (Research Experiences for Undergraduates).
- NCUR was founded in 1987 (National Conference on Undergraduate Research).
- NSF established CSIP (College Science Instrumentation Program) in 1985.
- CSIP became ILIP in 1989 and asked for "projects that developed and implemented laboratories that went beyond the traditional cookbook approach." Many chemistry departments were able to acquire research-grade instruments that served both teaching and research.

1990-2000. The decade of the 1990s saw an evolution of the chemistry curriculum and an undergraduate research experience in the senior year was frequently a graduation requirement. Many departments of chemistry acquired teaching/research instrumentation via the NSF-ILI Program. In addition, many traditional laboratory courses became discovery-based experiences.

2000-present. This could be labeled as the decade of assessment and continual refinement of the curriculum. There was recognition that a research experience was more impactful if it occurred early and often in the career of a chemistry major.

Undergraduate Research at the University of North Carolina-Asheville

1965 – The Department of Chemistry was founded. There is no undergraduate research requirement but two courses were offered that would count as elective hours. This was the status quo for 30 years.

1996 – Two research courses (CHEM 416 and 417) were added as a graduation requirement, thus eliminating some previously required laboratory courses. A research thesis was also implemented.

2001 – CHEM 145, a semester-long research laboratory for second semester General Chemistry (49), was required (phytoremediation was the theme, *vide supra*). An additional research requirement was added: CHEM 380 Chemical Research Methods. Electives were added that allowed students at every academic level to earn credit for undergraduate research (CHEM 190, 290, and 390).

2006 – CHEM 418, a third semester of research, was added as a graduation requirement. By this time most upper level laboratories had a discovery-based approach rather than the earlier "verification laboratories" that were common since the founding of the department.

In summary, as students move through the chemistry curriculum, they first encounter a semester long research experience working as a team (CHEM 145). A small number of students, about 25% of majors, will start research during the summer between the first and second year at UNC Asheville. All majors enroll in CHEM 380 by fall semester of the junior year where they select a research advisor, conduct a background literature review of their project, and write an introduction for their research thesis. The following three semesters have required research courses (CHEM 416-418). Students prepare a poster in CHEM 416, give their first PowerPoint presentation in 417, and their final presentation in 418. During these three semesters, the students continue to write their theses, submit drafts to their research committee, gather feedback, and revise their research thesis.

The take-home message from the UNC-Asheville overview is that it requires about 10-15 years for the full impact of requiring undergraduate research to be reflected in the quality and quantity of the chemistry majors. For example, in 1998 there were no students enrolled in Physical Chemistry at UNC-Asheville but for the past four semesters the average has been 21.5 students (fall 2013-spring 2015). Many colleges now have a "research-supportive" curriculum and require at least a senior research thesis. However, our experience is that far fewer colleges have a semester-long, team-centered research course in the freshman year or require a comprehensive research experience that starts in the sophomore or junior year. Because the "content of chemistry" continues to grow, the faculty will always grapple with the following question: "which content should I teach?" At some point in our future, most faculty will accept that they can not teach all of the content and that having students learn how to think and function like a professional chemist is far more important than only memorizing facts. Faculty will have developed

a deeper appreciation that the "process of chemistry" is critical if students are to become highly effective professional chemists. This realization will lead to undergraduate research experiences moving earlier and earlier in the student's college career.

References

- 1. Kinkead, J. What's in a Name? A Brief History of Undergraduate Research. *CUR Quarterly* **2012**, *33* (1), 20–29.
- 2. Partick, W. A. What Kind of Research is Essential to Good Teaching? *J. Chem. Educ.* **1924**, *I* (1), 16–17.
- 3. Holmes, H. N. College Research. J. Chem. Educ. 1924, 1 (4), 81.
- 4. Hedges, C. C. Should Teachers Do Research or Commercial Work? *J. Chem. Educ.* **1924**, *I* (12), 222–226.
- 5. Pierce, H. Should Teachers Do Research Work? *J. Chem. Educ.* **1925**, *2* (3), 186–188.
- 6. Kirk, R. E. Research for the Undergraduate. *J. Chem. Educ.* **1932**, *9* (2), 280–284.
- 7. Smith, G. B. L. Research in the Undergraduate Curriculum of the Course in Chemistry. *J. Chem. Educ.* **1932**, *9* (2), 285–290.
- 8. Hixson, S. H. History of Research in Chemistry at Mount Holyoke College. *CUR Newsletter* **1984**, *4* (2), 22–29.
- 9. Veening, H. The History of Research in Chemistry at Bucknell University. *CUR Newsletter* **1984**, *5* (1), 30–34.
- 10. Daub, G. W. Research in Organic Synthesis at Harvey Mudd College. *CUR Newsletter* **1987**, *7* (2), 27–30.
- 11. McKee, J. D. Developments in Independent Studies. *Wooster Alumni Bulletin* **1948**, *43* (7), 3Ed..
- United States Senate History, October 7, 1957. http://www.senate.gov/artandhistory/history/minute/ Sputnik_Spurs_Passage_of_National_Defense_Education_Act.htm (accessed August 20, 2015).
- 13. Andreen, B. NSF-URP: An Endangered Species? *CUR Newsletter* **1980**, *I* (1), 9–10.
- 14. Astin, A. W. A Preliminary Evaluation of the Undergraduate Research Participation Program of the National Science Foundation. *J. Educ. Res.* **1969**, *62* (5), 217–221.
- 15. Doyle, M. P. Funding in Science Programs at Predominantly Undergraduate Institutions. *CUR Newsletter* **1983**, *3* (2), 2–6.
- 16. Hixson, S; Chang, E-W; Holmes, B. E. Recent Trends in Instrumentation Requests to NSF's CCLI Chemistry Program. *J. Chem. Educ.* **2010**, *87* (3), 247.
- 17. Wallace, I. A Report from Washington. CUR Newsletter 1982, 3 (1), 6–14.
- 18. Wallace, I. A Report from Washington. CUR Newsletter 1983, 3 (2), 815.
- 19. Doyle, M. The New NSF-RUI Program. CUR Newsletter 1983, 4(1), 14–21.

- 20. Doyle, M. P. A Brief History of the Council on Undergraduate Research: The Early Years. *CUR Newsletter* **1991**, *12* (2), 17–23.
- 21. Mohrig, J. R.; Crampton, S. B.; Fuller, J. W.; Doyle, M. P. Review of the First Year of the NSF-RUI Program. *CUR Newsletter* **1985**, *5* (2), 45–52.
- 22. McDougal, E. E; Holmes, B. E. Recent Trends in Chemistry Instrumentation Requests by Undergraduate Institutions to NSF's Research in Undergraduate Institutions (RUI) Program. *J. Chem. Educ.* **2012**, *89*, 4.
- 23. McBride, D. E. The College Science Instrumentation Program An Insider's View. *CUR Newsletter* **1987**, *7* (3), 63–72.
- 24. Nelson, C. A. Personal communication, 2015.
- 25. American Chemical Society, Committee on Professional Training, *Objective* and Guidelines for Undergraduate Programs in Chemistry; American Chemical Society: Washington, DC, 1972.
- American Chemical Society, Committee on Professional Training, *Undergraduate Professional Education in Chemistry: Guidelines and Evaluation Procedures*; American Chemical Society: Washington, DC, 1999.
- 27. American Chemical Society, Committee on Professional Training, Undergraduate Professional Education in Chemistry: ACS Guidelines and Evaluation Procedures for Bachelor's Degree Programs; American Chemical Society: Washington, DC, 2008.
- 28. American Chemical Society, Committee on Professional Training, Undergraduate Professional Education in Chemistry: ACS Guidelines and Evaluation Procedures for Bachelor's Degree Programs; American Chemical Society: Washington, DC, 2015.
- 29. The 1939 guidelines were approved by the ACS Council at the Boston meeting in 1939. The final guidelines were published as part of a report from the committee in the September 20, 1939 issue of *Industrial and Engineering Chemistry, News Edition* (now known as C&EN) 1939, 17, 592. They were called simply "Minimum Standards."
- 30. The subsequent 1962 CPT booklet is called "Minimum Standards Used as Criteria in Evaluating Undergraduate Professional Education in Chemistry, October 1962."
- 31. Polik, W. F.; Larive, C. K. New ACS Guidelines Approved by CPT. *J. Chem. Educ.* **2008**, *85* (4), 484–486.
- 32. Mohrig, J. R.; Wubbels, G. G. Undergraduate Research as Chemical Education. *J. Chem. Educ.* **1984**, *61* (6), 507–508.
- 33. This information was obtained from the 247th American Chemical Society National Meeting and Exposition, *Chemistry and Materials for Energy booklet*, Dallas, TX, March 16-20, 2014. It had the itinerary for the meeting and the poster sessions were counted.
- 34. Andreen, B. Ed. *Research in Chemistry at Private Undergraduate Colleges*; Council on Undergraduate Research: Minneapolis, MN, 1979.
- 35. Mills, N.; Otto, C., Eds.; *Research in Chemistry at Primarily Undergraduate Colleges*; Council on Undergraduate Research: Washington, DC, 1999.
- 36. Plummer, B.; Doyle, M. P. The Spring Hill Conference. *CUR Newsletter* **1983**, *4* (1), 22–26.

- 37. Goodwin, T.; Holmes B. E. *How To Get Started in Research*; Council on Undergraduate Research: Washington, DC, 1995.
- 38. ACS-CUR National Office. Personal communication, 2015.
- 39. Karukstis, K. K.; Elgren, T. E. Eds. *Developing and Sustaining a Research-Supportive Curriculum: A Compendium of Successful Practices*; Council on Undergraduate Research: Washington, DC, 2007
- 40. Davis-Van Atta, D.; Carrier, S. C.; Frankfort, F. *The Future of Science at Liberal Arts Colleges*; Oberlin College: Oberlin, OH, 1985.
- 41. National Science Foundation, Directorate for Social, Behavioral, and Economic Sciences. *Baccalaureate Origins of S&E Doctoral Recipients*; NSF 08-311; Arlington, VA, 2008.
- 42. Carrier, S. C.; Davis-Van Atta, D. *Maintaining America's Scientific Productivity*; Oberlin College: Oberlin, OH, 1987.
- 43. Doyle, M. D., Ed.; *Academic Excellence: The Role of Research in the Physical Sciences at Undergraduate Institutions*; Research Corporation: Tucson, AZ, 2000.
- 44. Doyle, M., Ed.; *Academic Excellence: The SourceBook. The Role of Research in the Natural Sciences at Undergraduate Institutions*; Research Corporation: Tucson, AZ, 2001.
- 45. Moseley, M., Jr. The First Annual National Conference on Undergraduate Research. *CUR Newsletter* **1988**, *8* (1), 73–77.
- 46. Moseley, M., Jr. The Second Annual National Conference on Undergraduate Research. *CUR Newsletter* **1988**, *9* (1), 34–35.
- 47. Karukstis, K. K.; Wenzel, T. J. Enhancing Research in the Chemical Sciences at Predominantly Undergraduate Institutions. *J. Chem. Educ.* **2004**, *81* (4), 468–469.
- 48. Carpenter, N. E.; Pappenfus, T. M. Teaching Research: A Curriculum Model that Works. *J. Chem. Educ.* **2009**, *86* (8), 940–945.
- 49. Dillner, D. K.; Ferrante, R. F.; Fitzgerald, J. P.; Schroeder, M. J. Integrated Laboratories: Laying the Foundation for Undergraduate Research Experiences. *J. Chem. Educ.* **2011**, *88*, 1623–1629.
- 50. Wenzel, T. J.; Larive, C. K.; Frederick, K. A. Role of Undergraduate Research in an Excellent and Rigorous Undergraduate Chemistry Curriculum. *J. Chem. Educ.* **2012**, *89* (1), 7–9.
- 51. Van Engelen, D. L.; Suljak, S. W.; Hall, P. J.; Holmes, B. E. Undergraduate Introductory Quantitative Chemistry Laboratory Course: Interdisciplinary Group Projects in Phytoremediation. *J. Chem. Educ.* **2007**, *84* (1), 128.
- 52. Crowe, M.; Brakke, D. Assessing the Impact of Undergraduate-Research Experiences on Students: An Overview of Current Literature. *CUR Quarterly* **2008**, *28* (1), 43–50.
- 53. Laursen, S.; Hunter, A. B.; Seymour, E.; DeAntoni, T.; DeWelde, K.; Thiry, H. *Undergraduate Research in the Sciences: Engaging Students in Real Science*; Jossey-Bass: San Francisco, CA, 2010.
- 54. Seymour, E.; Hunter, A. B.; Laursen, S. L.; DeAntoni, T. Establishing the Benefits of Research Experiences for Undergraduates in the Sciences: First Findings from a Three-Year Study. *Sci. Educ.* **2004**, *88*, 493–534.

- 55. Junge, B.; Quinones, C.; Kakietek, J.; Teodorescu, D.; Marsteller, P. Promoting Undergraduate Interest, Preparedness, and Professional Pursuit in the Sciences: An Outcomes Evaluation of the SURE Program at Emory University. *CBE-Life Sci. Educ.* **2010**, *9*, 119–132.
- 56. Sadler, R. D.; Burgin, S.; McKinney, L.; Ponjuan, L. Learning Science through Research Apprenticeships: A Critical Review of the Literature. *J. Res. Sci. Teaching* **2010**, *47* (3), 235–256.
- 57. Lopatto, D. Survey of Undergraduate Research Experiences (SURE): First Findings. *Cell Bio. Educ.* **2004**, *3* (4), 270–277.
- 58. CUR Quarterly 2015, 35 (3)entire issue.
- 59. Hurtado, S.; Cabrera, N. L.; Lin, M. H.; Arellano, L; Espinosa, L. L. Diversifying Science: Underrepresented Student Experiences in Structured Research Programs. *Res. Higher Educ.* **2009**, *50* (2), 189–214.
- 60. Jones, M. T.; Barlow, A. E.; Villarejo, M. The Importance of Undergraduate Research for Minority Persistence and Achievement in Biology. *J. Higher Educ.* **2010**, *81*, 82–115.
- 61. Hunter, A. B.; Laursen, S. L.; Seymour, E. Becoming a Scientist: The Role of Undergraduate Research in Students' Cognitive, Personal, and Professional Development. *Sci. Educ.* **2007**, *91*, 36–74.
- 62. Hathaway, R.; Nagda, B.; Gregerman, S. The Relationship of Undergraduate Research Participation to Graduate and Professional Educational Pursuit: An Empirical Study. *J. Coll. Stud. Dev.* **2007**, *43*, 614–631.
- Thiry, H.; Weston, T. J.; Laursen, S. L.; Hunter, A. B. The Benefits of Multi-Year Research Experiences: Differences in Novice and Experienced Students' Reported Gains from Undergraduate Research. *CBE Life Sci. Educ.* 2012, 11, 260–272.
- 64. Frantz, K. J.; DeHaan, R. L.; Demetrikopoulos, M. K.; Carruth, L. L. Routes to Research for Novice Undergraduate Neuroscientists. *CBE Life Sci. Educ.* **2006**, *5*, 175–187.
- Ward, R. M.; Dixon, L. The First-Year Research Experience: Miami University's Scholastic Enhancement Program – Undergraduate Research Option. Council on Undergraduate Research CUR Focus 2008, 29, 36–40.
- Nagda, B. A.; Gregerman, S. R.; Jonides, J.; von Hippel, W.; Lerner, J. S. Undergraduate Student-Faculty Research Partnerships Affect Student Retention. *Review of Higher Education* 1998, 22, 55–72.
- 67. Forbes, D. C.; Davis, P. M. Forging Faculty-Student Relationships at the College Level Using a First-Year Research Experience. *J. Chem. Educ.* **2008**, *85*, 1696–1698.

Chapter 13

Standards and Expectations

Patricia J. Smith*

Air Academy High School USAF, Colorado Springs, Colorado 80840, United States *E-mail: pjvsmith@aol.com

The launching of Sputnik in 1957 renewed interest in K-12 science education, but it wasn't until the 1990s that the standards movement gained traction. Standards provide a framework defining the science that is important for all students to know, understand and be able to do, but they do not define curriculum. That task is reserved for states and local school districts. The first science standards document. National Science Education Standards, was published in 1996 which led to the Next Generation Science Standards (NGSS) in 2013. One goal is a greater number of scientifically literate high school graduates. This paper will consider how and why standards were created. how the content of the standards is described, and how chemistry education will need to change if NGSS are widely implemented in U.S. K-12 classrooms.

How and Why Were Standards Created?

A Nation at Risk

After the launch of Sputnik in 1957 there was a flurry of attention paid to science and mathematics education. But by the 1980's that enthusiasm had waned and there was new concern about the achievement of American students. President Reagan charged his Secretary of Education, Terrel Bell, to appoint a commission to study the state of education in the United States. In 1983, after eighteen months of work the National Commission on Excellence in Education issued its report, *A Nation at Risk (1)*, and the message was universally uncomplimentary

In the first paragraph the authors speak of a "rising tide of mediocrity." They decry the decline in science achievement and the necessity for colleges and

universities to offer remedial education in mathematics and English. Meanwhile the number of jobs requiring technological knowledge is rapidly increasing. From 1963-1980 average SAT verbal scores had dropped 50 points and those of mathematics had fallen 40 points. Some 23 million American adults were judged to be functionally illiterate. Student achievement, in spite of the attention paid in the years since the launch of Sputnik, was actually lower. There is harsh criticism of both K-12 schools and colleges for failing to define their mission and exhibit a commitment to educating the youth of America. Teachers were found to be drawn from the lower quarter of their college classes, and were poorly educated by teacher preparation programs and poorly compensated once they entered the job market. The shortage of science and mathematics teachers resulted in many teachers in charge of science and mathematics classes for which they had little preparation. An oft-quoted statement from the document summarizes the tone of the findings: "If an unfriendly power had attempted to impose on America the mediocre educational performance that exists today, we might well have viewed it as an act of war."

Fortunately the document does not stop with enumerating problems with education; it also provides a lengthy prescription for regaining excellence. Concentrating only on the remedies suggested for science education, it is recommended that instruction focus on concepts, laws, and processes, as well as inquiry, science in everyday life, social, and environmental applications, and implications of scientific advances. It is worth noting that the American Chemical Society's *Chemistry in the Community* (2) is identified as an exemplary program. The Commission had several recommendations for publishers mostly focusing on producing materials that challenge high school students and result in a greater depth of learning. In addition, publishers are admonished to furnish evidence of evaluation of textbooks. If textbooks and auxiliary materials are found wanting, the commission suggests that professional organizations and professors take on the task of creating more appropriate ones.

As might be expected, the commission recommends that teachers complete a more rigorous program of study. To compensate, a teaching career would involve work year round and more appropriate salaries. Even students and parents did not escape suggestions for improving their behavior. Students were encouraged to "have high expectations for yourself and convert every challenge into an opportunity." This would be accomplished by doing far more homework in longer days and longer school years. These recommendations proved to be unpopular with students, who would have to do the work, and taxpayers who would have to find the funds for longer schedules. Parents were to be "living examples" to their children. It is not surprising that the list of shortcomings and recommendations sounds familiar, because each new effort to reform science education reiterates them.

Most importantly, the commission recommends that there should be rigorous and measurable standards and that standardized achievement tests be given at major "transition points." These tests should legitimize the students' course selection and grades, and identify both the need for remediation and advanced work. They should also provide information on procedures to fix student problems.

Of course not everyone agreed with the methods of data collection the Commission used, the conclusions reached, or the recommendations necessary to achieve excellence, but the *Nation at Risk* document moved education to the top of the national agenda and was a catalyst for the reform movement.

Project 2061

In 1985 the American Association for the Advancement of Science (AAAS) convened a group of scientists, mathematicians, engineers, physicians, philosophers, historians, and educators to consider what science, mathematics, and technology was most important for the next generation of Americans to know and be able to do. After three years of study, *Science for All Americans* (3) was published. Efforts to reform science education in the post-Sputnik era were aimed primarily at future scientists, but the AAAS effort is the first to propose that all of the next generation should be able to know and use the principles and concepts of science, mathematics, and technology. There is no doubt that *Science for All Americans* and *Benchmarks for Science Literacy*, published later by Project 2061 (4), were extremely important to the development of the *National Science Education Standards* and the *Next Generation Science Standards*.

National Science Education Standards

Many professional organizations and professors took the advice of the National Commission on Excellence in Education and produced a variety of curricula and supplementary materials for use in K-12 schools (5). The National Council of Teachers of Mathematics released mathematics standards in 1989. But there were still no standards to specify what high school graduates should know about science. In 1991 the president of the National Science Teachers Association (NSTA) wrote a letter to the National Academy of Sciences (NAS) and the National Research Council (NRC) requesting that they coordinate the development of national science education standards. A number of other prominent scientists, educators, and organizations also encouraged the NRC to take a leading role in this endeavor. Major funding for the project was provided by the Department of Education and the National Science Foundation.

The NRC followed the example set by Project 2061 and involved as many stakeholders as possible in every phase of the project. An oversight committee met in May 1992. Three working groups, content, teaching, and assessment convened in intense sessions in the summer of 1992 and continued work through the summer of 1993. NRC continued to solicit the input of many individuals and groups through pre-drafts and drafts. The final *National Science Education Standards* was published in 1996 (6).

Next Generation Science Standards

Although Science for All Americans and the National Science Education Standards have been widely used in preparation of state standards and for curriculum development, it has been more than 15 years since their publication

and much has changed in our understanding of how people learn. Common Core standards for mathematics and English were released in 2010 and adopted by more than 40 states and the District of Columbia (7). Once again the National Research Council of the National Academy of Sciences and the National Academy of Engineering (NAE) took the lead in the process. In July 2011 they released A Framework for K-12 Science Education: Practices, Crosscutting Concepts, and Core Ideas (8) which formed a foundation for the Next Generation Science Standards (NGSS) which were released in 2013 (9). The NGSS were developed through collaboration of writers from 26 partner states (hence, the subtitle For States, by States) (10) Once again, anyone with an interest in science-education and standards was invited to make comments on the draft documents before they were released in 2013. Although this document was not produced by NRC, it was reviewed by NRC, NAS, and NAE and found to be consistent with the principles outlined in the Framework. All of the main pieces of the standards described below are available on the NGSS web site and can be downloaded (11) If one prefers hard copy these materials and additional auxiliary ones are also available for purchase from the National Academy of Sciences publishing arm (9)

How Are the Contents of the Standards Described?

National Science Education Standards

The principles that guided the development of the NSES (6) are:

- Science is for all students.
- Learning science is an active process.
- School science reflects the intellectual and cultural traditions that characterize the practice of contemporary science.
- Improving science education is part of systemic education reform. ((6),
 p. 19)

The standards are treated in chapters 3-8 and include:

- Science teaching
- Professional development
- Assessment
- Content
- Science education programs
- Science education systems

The content standards were widely used by state committees, school districts, and individual teachers in planning and developing their own standards. It is important to remember that these standards define what <u>all</u> scientifically-literate high school graduates should know and be able to do; they do not describe the contents of a beginning science course.

The content standards are divided into three categories: K-4, 5-8 and 9-12. Each grade level is further divided into science as inquiry, physical science, life science, earth and space science, science and technology, science in personal and social perspective, and history and nature of science. What is traditionally thought of as chemistry and physics is found in the physical science category.

It is clear throughout the document that the writers intend for inquiry to be an important component of science education. They chose to emphasize this by defining it as a content standard for each grade level group. "Implementing inquiry as instructional strategies, abilities, and ideas to be learned" is listed in a table as one of five emphases that represent a change from traditional science instruction. On the same page is a table listing procedures that can be used to promote inquiry ((6), p. 113) The separate listing may have led teachers to the unfortunate conclusion that inquiry should be taught in a unit just as the physical sciences and the life sciences are often taught.

A section following the statement of each content standard for a grade level grouping, describes how student understanding grows during the time span in question. For example, in grades K-4 students study and measure properties of objects, understand that objects are made of one or more materials, and learn that materials can be solids, liquids or gases. In grades 5-8 students refine their understanding to include the concept of substance and chemical reactions of substances. They begin to wrestle with the idea of the conservation of mass, and learn that elements do not break down in ordinary reactions. All of this lays a foundation for 9-12 students to delve more deeply into the particle nature of matter including the structure of atoms and molecules. They learn how atoms react with each other through sharing or transfer of electrons to form bonds. Understanding of the nature of particles leads to explaining and predicting the macroscopic properties of solids, liquids, and gases. The understanding of chemical reactions is further refined to include energy considerations, rates of reactions, and catalysis. Acid-base and oxidation-reduction reactions are included. It is left to states, school district support personnel, or individual instructors to develop a K-12 curriculum and ensure that there is a plan for progress in learning over the years spent in school.

NSES authors point out that American education is generally under local control, or at least, under state control. They further state that the standards are not a curriculum, but "criteria to judge quality." ((6), p. 12) However, in the chapter on system standards it is emphasized that curriculum, instruction, textbooks, assessments, teacher education, and certification should be based on standards.

The format of the published *NSES* makes it clear that they were not meant to be adopted, unchanged, by states. Because the same basic resource materials (*NSES* and *Science for all Americans*) were used, there are many similarities among state standards.

Not long after states wrote and adopted their own standards, high stakes testing was introduced. The No Child Left Behind legislation (12) made these "achievement tests at major transition points" as suggested by A Nation at Risk, a requirement for states who accept federal money (which includes most). In 2001 George W. Bush first signed the No Child Left Behind legislation, which had bipartisan congressional sponsors. Among other things it requires "highly

qualified" teachers in all subjects and testing of English and mathematics in grades 3-10 and science in grades 5, 8, and 10. The tests were to be aligned with the respective state standards. The law was passed by Congress and has been redesigned and rewritten by all subsequent presidents and Congresses. At this writing it is undergoing yet another reauthorization in Congress. The growth of testing over the era is treated more thoroughly in another chapter of this volume.

Next Generation Science Standards (13)

The NGSS share some important aspects of earlier guiding documents:

- 1. They are clearly not meant to be a national curriculum but allow for flexibility at the state and local levels;
- 2. They are meant for all students;
- 3. Stakeholders were asked for input at all levels of development.

The NGSS are meant to be adopted (or rejected) by states, not used as a guide for developing individual state standards. NGSS introduces the idea of three dimensional learning which requires three dimensional assessment. Each performance expectation (PE) includes a science and engineering practice (SEP), a disciplinary core idea (DCI), and a crosscutting concept (CC). Learning progressions have been made available to clarify how understanding develops as human beings mature. In addition they have provided and continue to provide more explanatory material to aid in implementation.

Again the emphasis is on producing scientifically literate citizens, some of whom may become scientists and engineers themselves. Such students are advised to take additional science classes including Advanced Placement courses in high school. What was labelled "Inquiry" in the earlier documents is now labelled "Science and Engineering Practices." Included under this heading are the following:

- Asking Questions and Defining Problems
- Developing and Using Models
- Planning and Carrying Out Investigations
- Analyzing and Interpreting Data
- Using Mathematics and Computational Thinking
- Constructing Explanations and Designing Solutions
- Engaging in Argument from Evidence
- Obtaining, Evaluating, and Communicating Information

These are all characteristics of Inquiry, a term that has come to mean different things to different users.

Another dimension is cross-cutting concepts, characteristics common to all fields of scientific endeavor. Formerly they were called themes by AAAS and unifying principles by NSES. Cross Cutting Concepts include

- Patterns
- Cause and effect: Mechanism and explanation
- Scale, proportion, and quantity
- System and system models
- Energy and matter: Flows, cycles, and conservation
- Structure and function
- Stability and change

The third leg of the stool is entitled, Disciplinary Core Ideas. These are limited in number in order to replace the "mile wide and an inch deep" coverage providing time to focus on fewer topics in greater depth. They are organized into traditional categories: Physical Science, Life Science, Earth and Space Sciences, and Engineering Design. The high school performance expectations related to chemistry are shown in Table 1.

Table 1. High School Performance Expectations

	Students who demonstrate understanding can:
HS-PSI-1	Use the periodic table as a model to predict the relative properties of elements based on the patterns of electrons in the outermost energy level of atoms.
HS-PS1-2	Construct and revise an explanation of a simple chemical reaction based on the outermost electron states of atoms, trends in the periodic table, and knowledge of the patterns of chemical properties.
HS-PS1-3	Plan and conduct an investigation to gather evidence to compare the structure of substances at the bulk scale to infer the strength of electrical forces between particles.
HS-PS1-4	Develop a model to illustrate that the release or absorption of energy from a chemical reaction system depends on the changes in total bond energy.
HS-PS1-5	Apply scientific principles and evidence to provide an explanation about the effects of changing the temperature or concentration of the reacting particles on the rate at which a reaction occurs.
HS-PS1-6	Refine the design of a chemical system by specifying a change in conditions that would produce increased amounts of products at equilibrium
HS-PS1-7	Use mathematical representations to support the claim that atoms, and therefore mass, are conserved during a chemical reaction.
HS-PS1-8	Develop models to illustrate the changes in the composition of the nucleus of the atom and the energy released during the processes of fission, fusion, and radioactive decay.

Most chemists would agree that these are worthy, if somewhat ambitious, topics for high school mastery. Probably many are also skeptical concerning widespread use of these standards in the nation's classrooms.

Table 2 shows how the SEP's, DCI's, and CC's are combined and used in a PE. The top of the page is reserved for Performance Expectations (PE) which some refer to as the standards. Below that are three columns: science and engineering practices, disciplinary core ideas, and cross-cutting concepts. Each PE also has clarification suggestions and assessment boundaries which are most helpful as they remind the assessor what not to include in assessment items.

Table 2. Expansion of One High School Standard

Performance Expectation

HS-PS1-1 Use the periodic table as a model to predict the relative properties of elements based on the patterns of electrons in the outermost energy level of atoms. [Clarification statement: Examples of properties that could be predicted from patterns could include reactivity of metals, types of bonds formed, numbers of bonds formed, and reactions with oxygen.] [Assessment boundary: Assessment is limited to main group elements. Assessment does not include quantitative understanding of ionization energy beyond relative trends.]

Scientific and Engineering Practices	Disciplinary Core Ideas	Crosscutting Concepts
Developing and Using Models Planning and Carrying Out Investigations Using Mathematics and Computational Thinking Constructing Explanations and Designing Solutions	Structure and Properties of Matter Chemical Reactions Nuclear Processes Types of Interactions Optimizing the Design Solution	Patterns Energy and Matter Stability and Change

In The Standards, each of the items in the bottom three columns has explanatory material to further clarify the planning of instruction. For explanatory purposes we will include three of them. Note that in each of these the idea is incorporated in the performance expectation at the top of the table.

- * Scientific and Engineering Practices (SEP): Develop a model based on evidence to illustrate the relationship between systems or between components of a system.
- ** **Disciplinary Core Ideas (DCI):** The periodic table orders elements horizontally by the number of protons in the atom's nucleus and places those with similar chemical properties in columns. The repeating patterns of this table reflect the patterns of outer electron states.
- *** Crosscutting Concepts (CC): Different patterns may be observed at each of the scales at which a system is studied and can provide evidence for causality in explanations of phenomena.

Using a three dimensional performance expectation emphasizes that both instruction and assessment should focus on all three domains, not just on the disciplinary core idea. Once again, the authors state that none of this defines curriculum, but are what a student should be able to do after instruction. Teachers are encouraged to refrain from teaching and testing each PE separately but rather to "bundle" them into sensible groups. Different teachers might bundle their lessons in different ways suiting the needs of their students.

The NSES paid attention to how understanding of concepts develops as students mature, but NGSS has taken it a step further and has included vertical learning progressions. A learning progression for the particle nature of matter is illustrated by examining the Tables 3-6 below for grades 2, 5, MS, and HS respectively. There are several other performance expectations at the MS and HS levels that could be chosen for illustrative purposes. For example the Law of Conservation of Matter is more easily understood when students at these levels have a clear understanding of the particle nature of matter that began in the early grades.

Table 3. Grade 2. 2PS-1-3 (Second Grade) Make observations to construct an evidenced-based account of how an object made of small pieces can be disassembled and made into a new object

Science & Engineering Practice	Disciplinary Core Ideas	Cross Cutting Concepts
Plan and conduct an investigation collaboratively to produce data to serve as the basis for evidence to answer a question.	A great variety of objects can be built up from a small set of pieces	Objects may break into smaller pieces and be put together into larger pieces or may change shapes.

Table 4. Grade 5. 5PS-1-1(Fifth Grade) Develop a model to describe that matter is made of particles too small to be seen

Science & Engineering Practice	Disciplinary Core Ideas	Cross Cutting Concept
Develop a model to describe phenomena	Matter of any type can be subdivided into particles that are too small to see, but even then the matter still exists and can be detected by other means.	Natural objects exist from the very small to the immensely large.

Table 5. Middle School. MS-PS1-1 Develop models to describe the atomic composition of simple molecules and extended structures

Science & Engineering Practice	Disciplinary Core Ideas	Cross Cutting Concepts
Develop a model to predict and/or describe unobservable phenomena.	Substances react chemically in characteristic ways. In a chemical process the atoms that make up the original substances are regrouped into different molecules and these new substances have different properties from those of the reactants.	Structures can be designed to serve particular functions by taking into account properties of different materials and how materials can shaped and used.

Table 6. High School. HS-PS-1-5 Apply scientific principles and evidence to provide and explanation about the effects of changing the temperature and concentration of the reacting particles on the rate at which a reaction occurs

Science & Engineering Practice	Disciplinary Core Ideas	Cross Cutting Concepts
Develop a model based on evidence to illustrate the relationships between systems or between components of a system.	Chemical processes can be understood in terms of the collision of molecules and the rearrangements of atoms into new molecules.	Different patterns may be observed at each of the scales at which a system is studied and can provide evidence for causality in explanations of phenomena.

The NGSS group, facilitated by Achieve (10), continues to develop materials to assist in the adoption and implementation of the standards. One of the latest contributions (January 2015) is a set of Evidence Outcomes which represent a further "unpacking" of PE's. These outline what a teacher would be expected to observe if a student is exhibiting proficiency for a particular PE. They are meant to guide assessment and not serve as curricula. The Evidence Outcomes for HS-PS1-5, above are shown in Table 7.

Table 7. Evidence Outcomes HS-PS1-5

1	Articulating the explanation of phenomena	
	a	Students construct explanations that include the idea that as the kinetic energy of colliding particles increases and the number of collisions increases the reaction rate increases
2		Evidence
	a	Students identify and describe evidence to construct the explanation, including
		i. Evidence (e.g. from a table of data) of a pattern that increases concentration (e.g. a change in one concentration while the other concentration is held constant) increases the reaction rate, and vice versa; and
		ii. Evidence of a pattern that increases in temperature usually increases the reaction rate and vice versa.
3		Reasoning
	a	Students use and describe the following chain of reasoning that integrates evidence, facts, and scientific principles to construct the explanation:
		i. Molecules that collide can break bonds and form new bonds, producing new molecules.
		ii The probability of bonds breaking in the collision depends on the kinetic energy of the collision being sufficient to break the bond, since bond breaking requires energy.
		iii. Since temperature is a measure of kinetic energy, a higher temperature means the molecular collisions will, on average be more likely to break bonds and form new bonds.
		iv. At a fixed concentration, molecules that are moving faster also collide more frequently, so molecules with higher kinetic energy are likely to collide more often.
		v. A high concentration means that there are more molecules in a given volume and thus more particle collisions per unit of time at the same temperature.

Performance expectations have been 'unpacked' by the NGSS staff, scientists, and educators to provide clarity about what is expected from students and aid in creating measurable assessments. The evidence outcomes for all high school performance expectations are complete and available on the NGSS web site (11). Work on evidence outcomes for elementary and middle school performance expectations is in progress and will be made available as they are completed.

How Will Chemistry Education Need To Change If NGSS Are Widely Implemented in the Nation's K-12 Classrooms?

The creators of all science standards documents over the past 25 years agree that K-12 standards are necessary to ensure a scientifically literate population and an adequate supply of scientists and engineers to maintain the leadership of the United States in fields that increasingly depend on science and technology. Further, they agree that it is important for students to study fewer topics in more depth and to use the methods of scientists and engineers to know, understand, and do science in the nation's classrooms. All of the documents take pains to identify themselves as shared goals, a vision for the future, or guides to develop and judge instructional materials, not curricula.

All fifty states and the District of Columbia have science standards. But have these standards made a difference in the achievement of America's students? Personal conversations with teachers and school administrators suggest that state standards and the accompanying high stakes tests have led to curriculum discussions and modifications. They have also served as a means of reigning in renegade teachers who, because of personal interest, might spend an entire middle school year teaching about rocks and nothing else. Professional development centered on "unpacking" standards and close examination of curricula have occurred regularly in both rural and urban districts over the past 15 years. But two important questions remain:

- Are teachers using instructional practices that align with the new standards?
- Has student achievement increased?

In 2005 the Regional Educational Laboratory for the Central Region (McREL) (14) conducted a research synthesis study concerning the influence of standards on teacher instruction and student achievement. They identified 697 studies, but only 113 met their criteria for inclusion. The results were analyzed through a systemic narrative review ((14), p. vi ff). Their conclusions are summarized in Table 8.

Their overall conclusion is that standards-based policies influence instruction and achievement, but how much depends on teacher perception and implementation. They recommend that more attention and resources are needed for the instructional support system in schools, including curriculum, instruction, professional development, and interventions for struggling students ((14), p. viii.). They also recommend that more controlled studies be done on the influence of standards on student achievement.

Table 8. Influence of Standards on Teacher Instruction and Student
Achievement

Intervention	Teacher Instruction	Student Achievement
Standards based curricula	Mixed, teachers need systemic support and time for preparation	Positive-greater improvement with longer exposure
Standards based instructional guidelines	Reported greater knowledge than was observed in classrooms	Weak positive – at risk students had less exposure to standards based instruction
Standards based assessment	Strong influence on both content and pedagogy	Inconsistent findings

In 2012 the Fordham Institute (15) examined and analyzed the science standards of all states and the District of Columbia. A thorough description of their methods and criteria is included on their web site. The fellows of the institute rated all states' standards in two categories and then combined the scores.

- Content and rigor (7 points)
- Clarity and specificity (3 points)

Unfortunately over 50% of states received grades of D or F and only 6 states received an A grade. They identified the major problem areas for low scores as

- Treatment of evolution,
- Vagueness,
- Standards do not link inquiry to content,
- Failure to include relevant math even when accessible to students.

A look back at the fate of earlier standards and the beginning impact of Common Core (English and mathematics) helps to predict what might happen. Tom Loveless (16) begins with the premise that looking at the history of past efforts to improve education is a good way to predict the future. He focuses on the Common Core, but his analysis might also apply to NGSS. He comes to the conclusion that little substantive change can be attributed to the previous state proficiency standards in English and mathematics and predicts that the Common Core will also have little effect. In his opinion only two things can save the new standards from the same fate--high quality professional development and curriculum improvements. In spite of the pedagogy and teaching methods advocated in the standards, the textbook is still the most influential factor determining what and how students will learn. It is easy for publishers to stamp their textbooks "Standards-based" but much more difficult to make them so. Publishers are profit making entities and produce what sells. Until school districts, state committees, and classroom teachers demand and buy only truly standards based materials, textbooks will not change. Loveless is also pessimistic about the quality of professional development, noting that the research on the topic is limited and most results inconclusive.

Others are more optimistic concerning the influence of NGSS on teaching and learning. Marshall sees the new standards as an opportunity for students to engage in doing science (17). He agrees that one of the problems with NSES is the separation of inquiry from content, leading teachers to approach it separately. Perhaps including science and engineering practices and cross cutting concepts with core ideas with performance expectations as NGSS has done will make it more difficult to separate the knowledge of science from the way of knowing science. He further notes the integration of practices with content makes it less likely that teachers will teach a separate unit on the scientific method at the beginning only to ignore it the rest of the year. He concludes his article with five recommendations for the successful implementation of NGSS.

- 1. Move rocks, not boulders.
- 2. Offer a peanut butter and jelly sandwich instead of Brussels sprouts.
- 3. Muck around, and then make sense.
- 4. Run the marathon instead of the sprint.
- 5. Put the challenges in perspective.

To aid in the accomplishment of these tasks, Marshall offers the Electronic Quality of Inquiry Protocol, an instrument to measure inquiry-based instruction (18).

Douglas B. Reeves in his book, *Transforming Professional Development into Student Results*, has some practical advice for professional developers (19). He defines effective professional development as intensive, sustained, and directly related to the needs of teachers and students. He further advises that professional development for educators focus on the most important aspects of instruction: teaching, curriculum, assessment, and leadership. As teachers "deliberately practice" and improve their competence in aspects of their daily work, increasing student achievement is sure to follow.

Roseman, director, and Koppal, communications director, of Project 2061 (20), quote some interesting statistics from a national survey by Horizon Research (21) providing a picture of American science classrooms more than 15 years after the publications of standards advocating inquiry methods of teaching. About 90% of classrooms utilize direct instruction with the teacher explaining to the whole class. The percentage of classes using hands on activities in a recent lesson for high school classrooms was 39%, middle schools 50% and elementary classes 52%. Roseman and Koppal also note the scarcity of curriculum materials consistent with NGSS. Project 2061 has developed a rubric to assess instructional materials-(EQuIP) Educators Evaluating the Quality of Instructional Products (22). It is very thorough and appropriate for use by curriculum, research, and development groups, but is probably too lengthy and complex to be useful to allow an individual teacher to rate a lesson or unit. As more materials become available the EQuIP rubric may well be a valuable tool for publishers and users to evaluate how closely new materials are aligned to the new standards.

However, there is a great deal of public controversy about standards, much of which is actually focused on testing. Rarely does a week pass without major metropolitan newspapers carrying articles about standards and testing. There is

even a national group called "Opt Out." Much of the conversation about standards is based on myth, misunderstanding, and politics. For example some of the problems cited with the Common Core (math and English standards) criticize the inclusion of topics such as evolution and global warming which (of course) are not treated in mathematics or English standards.

• One of the major concerns of parents is the amount of time devoted to testing, but it is very difficult to determine just how much time an individual child spends testing. Federal law requires math and English testing annually in grades 3-8, and once in high school. Science is tested in grades 5, 8, and 10. Many schools and/or states include other testing throughout the school year in order to identify weaknesses in order to fix them before the high-stakes tests. Another controversial use of these testing results and thereby, standards, is to use them as a single criterion to judge teacher and school performance. Standards, in one form or another, are probably a settled part of the educational paradigm, and there is little chance that they will disappear completely.

M. Cooper in the June 2013 *Journal of Chemical Education* (23) suggests that if NGSS are adopted there will need to be changes in all areas of chemical education from K-20. She especially notes that if the courses designed for future teachers continue to emphasize facts, cookbook labs, and algorithmic problem solving, teachers will be ill-prepared to incorporate science and engineering practices and cross cutting concepts into instructing their students when they enter the nation's classrooms.

A. Widener in the September 1, 2014 issue of *Chemical and Engineering News* (24) says that scientists and educators are excited by the new standards, but there are many barriers to making such a significant change in the practice of education. The lack of aligned materials currently available is a serious problem for teachers in those states who have already adopted NGSS. Only a few teachers are able to find the time and expertise to adapt or create instructional materials to use with their students. Middle and high school teachers often see 150-200 students every day five days a week and find it difficult to develop materials, let alone fine tune them. Teachers need to spend considerable time examining the differences between old state standards and NGSS before they are ready to judge or create instructional materials. Administrative understanding and support for the need of extra time is crucial. Many newly graduated teachers will have only a cursory knowledge of new standards and need to deal with this along with all the ordinary stress of a first year teacher.

There will also be challenges for college and university professors of chemistry. Cooper is quoted in the *CE&N* article as saying she would be thrilled if her incoming college students could do the things specified in NGSS. Such students are accustomed to learning chemistry by doing, understanding, and applying scientific principles rather than attending lectures, using algorithms, and memorizing facts. During the time of this change from individual state standards to one set of national standards, high school graduates who started school with one set of expectations and are graduating with another will probably not be

masters of all the performance expectations of NGSS. At the tertiary level in addition to incorporating some kind of pre-assessment to determine what their students actually know, understand, and are able to do, new teaching methods and selection of topics may be required.

Many college and university chemistry departments already have productive relationships with K-12 school science departments which could be exploited to cooperate on understanding and implementing NGSS. It will take the entire chemical education community to move chemistry instruction toward greater conceptual understanding as demanded by NGSS.

It is likely that data gathered over several years will be necessary to determine if the most recent set of standards, Common Core, and Next Generation Science Standards have met the expectations of their creators and advocates. Considering that it is less than 30 years ago that the idea of science standards was proposed, a great deal of change has taken place. Probably no one involved in the early efforts to improve science instruction foresaw that one day soon student testing on the contents of standards would be used to evaluate teachers and schools. In a country accustomed to instant problem solving, it is not a mystery that we have not yet found a way to fix the perceived deficiencies in the science education system. It might be worthwhile to consider that if all states adopted the NGSS next week, it will be 13 years before the current kindergarteners graduate from high school with a NGSS background in science and engineering, not to mention English and mathematics. We should get started today because real change takes time.

References

- 1. A Nation at Risk, The Imperative for Education Reform; National Commission on Excellence in Education, United States Government Printing Office: Washington, DC, 1983.
- Chemistry in the Community; American Chemical Society: Washington, DC, 1988. The 6th edition of ChemCom was published in 2012. In the preface, the authors reiterate that "the aim of ChemCom is to develop chemistryliterate and science-literate citizens by focusing on chemistry for life and citizenship."
- 3. Rutherford, F. J.; Ahlgren, A. *Science for All Americans*; Oxford University Press: Washington, DC, 1989.
- 4. Benchmarks. http://www.project2061.org/publications/bsl/online (accessed January 2015).
- Supplementary materials and textbooks were produced by the American Chemical Society, Biological Sciences Curriculum Study, and the Lawrence Hall of Science among others. The National Science Teachers Association developed the Scope and Sequence and Coordination Project which led to The Content Core in 1989.
- 6. *National Science Education Standards*; National Academy Press: Washington, DC, 1996.

- 7. Common Core State Standards for English and Mathematics; National Governors Association for Best Practices & Council of Chief State School Officers: Washington, DC, 2010.
- 8. A Framework for K-12 Science Education, Practices, Crosscutting Concepts and Core Ideas; National Research Council: Washington, DC, 2012.
- 9. Next Generation Science Standards, For States, By States, Volumes 1 and 2; National Academy Press: Washington, DC, 2013.
- 10. Achieve, Inc. working with a team of 41 writers facilitated the development of the standards using the Framework. Other stakeholders in science, science education, higher education, business, and industry provided input.
- 11. Next Generation Science Standards. http://www.nextgenscience.org/next-generation-science-standards (accessed March 2015).
- 12. No Child Left Behind. http://www2.ed.gov/nclb/landing.jhtml (accessed March 2015).
- 13. The standards quoted in this article are from NGSS Lead States 2013.
- 14. The Influence of Standards on K-12 Teaching and Student Learning: A Research Synthesis; McRel Regional Laboratory, August 19, 2005. www.mcrel.org/~/media/Files/McREL/Homepage/products/01_99/prod33 influestandsynth.ashx (accessed March 2015).
- 15. *The State of the State Science Standards*. Thomas B. Fordham Institute, January 30, 2012. http://edexcellence.net/publications/the-state-of-state-science-standards-2012.html (accessed June 17, 2015).
- 16. Loveless, T. The Common Core Initiative: What are the Chances of Success? *Educational Leadership* **2012**, *70*, 60–63.
- 17. Marshall, J. C. In Step with the New Science Standards. *Educational Leadership* **2014**, 72, 17–22.
- 18. EQUIP, Electronic Quality of Inquiry Protocol. www.clemson.edu/hehd/departments/education/iim/documents/equip-2009.pdf (accessed March 2015).
- Reeves, D. G. Transferring Professional Development into Student Results; Association for Supervision and Curriculum Development: Alexandria, VA, 2010.
- Roseman, J. E.; Koppal, M. Alignment or Not. Educational Leadership 2014, 72, 24–27.
- 21. Banilower, E. R.; Smith, P. S.; Weiss, I. R.; Malzahn, K. A.; Campbell, K. M.; Weis, A. M. *Report of the 2012 National Survey of Science and Mathematics Education*; Horizon Research: Chapel Hill, NC, 2013.
- 22. EQuIP, Educators Evaluating the Quality of Instructional Products, 2014. www.nextgenscience.org/resources (accessed January 2015).
- 23. Cooper, M. Chemistry and the Next Generation Science Standards. *J. Chem. Educ.* **2013**, *90*, 679–680.
- 24. Widener, A. A New Standard. Chem. Eng. News 2014Sept., 92 (1), 43–45.

Chapter 14

Are Content Tests All the Assessment We Need?

Thomas Holme,* Mary Emenike, Solomon Hughes, Kimberly Linenberger, Cynthia Luxford, and Jeffrey Raker

> Department of Chemistry, Iowa State University, Ames, Iowa 50011, United States *E-mail: taholme@iastate.edu

The role of assessment in the development of new, and presumably enhanced, curricular and pedagogical reforms is becoming increasingly apparent. Reform efforts in chemistry education have the unique benefit of having ACS Exams exist for the past 80 years. The history of ACS Exams, how they have progressed over time, and efforts related to the Exams Institute provide important context to understand the possible role of having educational measurement infrastructure in place for supporting such reforms. This chapter provides both an historical perspective, and an example of more recent efforts to enhance non-content measures of student attributes in order to illustrate this potential for chemistry educators.

Introduction

The allure of Sputnik as a seminal event in the history of science, particularly in terms of science education in the US, is clear. Nonetheless, considerable efforts in chemistry education, including the development of cooperative tests that eventually became The Division of Chemical Education Examinations Institute (hereafter ACS Exams) were well underway by the late 1950's. Given the tremendous role played by I. Dwaine Eubanks in stewarding this organization for 15 years (and significant involvement prior to this specific leadership role) the Exams Institute serves as an interesting template to consider chemistry education and the role of assessment therein.

Because of its long history and central role in the advancement of assessment in chemistry, a number of possible analyses present themselves as worthy of consideration. In this chapter we consider some commonly noted concerns about standardized testing by looking at some of the originally identified core concepts of chemistry testing. In addition, the idea of measuring aspects of learning not typically included in standardized testing will be explored using data generated in research associated with ACS Exams today.

One reason this aspect of measurement is important is that recent efforts to enhance assessment at the institutional level in US higher education often rely on non-content measures (I). While most instructors focus largely or exclusively on content testing (2), many of the institutions for which they work are looking at broader and more encompassing assessment. Despite this apparent mismatch, there is evidence that faculty willingness to participate in an assessment regime represents one of the most important components for the success of that strategy (3, 4).

Choosing to take a more scholarly approach to assessment in education is arguably more attractive to faculty in higher education than the use of assessment for institutional accountability. Perhaps as a result, the scholarship of assessment has also received significant attention over the past 20 years. One key framework for understanding the role of assessment is the "assessment triangle" (5). This framework emphasizes the interplay between (a) student cognition, (b) the observation via assessment; and (c) interpretation of the data derived from the assessment. Thus, while content knowledge and its assessment can be viewed within this template, most theories of student learning suggest that meaningful learning also incorporates the affective domain of cognition (6, 7). Indeed, when asked specifically about non-content goals, chemistry faculty often identify aspects of science that they find important, even if they do not often assess those components (8). It seems likely that an important component of the mismatch between interest in non-content goals and the assessment of those goals lies in the challenge of developing and validating appropriate instruments for those measurements (9). In this chapter, we explore the nature of assessment through the lens of non-content measures. In addition to a summnary of historical information about efforts to consider science practices within the traditional content of chemistry, we focus on the challenges of developing reliable and valid instruments for assessing affective dimensions of student learning. In this way, we can describe instruments that have shown promise in meeting the challenges of making such measures while falling short on specific psychometric traits for their evaluation as instruments.

Assessment on Chemistry Cooperative Exams Before and After Sputnik

The first developmental Cooperative Chemistry Test was taken by students in 1934. This exam, and several that followed utilized a template that included various parts that were designed to assess different aspects of chemistry content knowledge. It is worth noting that the early pioneers of this movement spent significant time discussing the nature of the tests they were creating and routinely held meetings to calibrate their efforts. A quote from a 1941 memo written by

Otto M. Smith, the Chairman of the Committee on Examinations and Tests (CET), provides insight into the scholarly nature of these discussions;

"The Committeee on Examinations and Tests of the American Chemical Society plans on holding a week-or-ten-day conference to plan the work of the Committee for the coming two years and in particular to study newer developments in evaluation, such as the measurement of achievement in the ability to use the scientific method, formulate hypotheses, draw conclusions, interpret data, apply principles, and to reason logically in the chemical realm."

In the early days, the tests were produced in collaboration with The American Council on Education, which merged with the Carnegie Foundation for the Advancement of Teaching and the College Entrance Examination Board to form the Educational Testing Service (ETS) by the time the *A.C.S. Cooperative General Chemistry Test* was released in 1948. At this time, many disciplines worked with ETS to produce college level subject tests. This era was short-lived, however, as only the 1948 and 1950 General Chemistry Tests were released under the ETS auspices. Thus, for essentially every other academic discipline, cooperative testing ended on a national scale prior to the Sputnik era.

Chemistry was different. Perhaps because of the overall strength of the ACS as a professional society leaders interested in maintaining the testing program had a natural home for their efforts. A generous offer from St. Louis University to host offices for the organizational efforts related to the development and distribution of tests was also instrumental in maintaining a national testing program when the ETS shifted its focus. Perhaps most importantly, chemistry testing had a dedicated champion in Prof. Theodore A. Ashford who was chair of the CET when the collaboration with ETS was ended. Ashford continued in this leadership role until 1986, providing both stability and passion for the enterprise that sustained the testing efforts within ACS for chemistry when other disciplines saw their cooperative testing efforts fade. This tradition of leadership continued with the appointment of I. Dwaine Eubanks as Director of the newly formed ACS Exams in 1987. The role of the grass-roots, cooperative nature of exam development was also maintained through the decades. For example, in just the past 10 years almost 500 chemistry instructors (487 to be exact) have participated in an exam development committee, and additional instructors have provided assistance through the use of trial tests to assure the development of high quality tests.

This brief historical summary is noteworthy for more than the manner in which it notes key leadership roles and the unending value of dedicated volunteers. It also points to the inherent scholarly value of the testing program that chemistry has enjoyed for decades. As cognitive science has made strides in establishing ways that people learn, this scholarly nature has naturally enough become more strongly associated with educational research efforts. Thus, the trajectory of ACS Exams emphasizes both dedication to service to the chemistry education community, and a willingness to broach important research questions moving forward.

These historical commonalities of ACS Exams through the years provide key insight into the means by which the tests developed reflect the prevalent understanding of both important content and important skills at the time exams were released. For example, from the quote of Prof. Smith (previous page) it was clear that testing in the years prior to Sputnik included items that required students to go beyond declarative content knowledge and understand science processes as well. A more complete analysis of these test items is reported elsewhere (10), but the key commonality they possess is an attempt to have students demonstrate knowledge beyond factual recall. This style of questioning was beginning to fade somewhat by the time of the Sputnik launch, but disappeared completely in the half-decade following it.

There have been attempts to understand the nature of testing, both within ACS Exams (for chemistry) and in science education more broadly. For example, an analysis of ACS Exams for organic chemistry over the past 50 years showed identifiable trends both in terms of content and in terms of the cognitive demands made on students (11). This study found that over time, and particularly since the advent of molecular drawing software, there was a shift from recall-related test items towards items that putatively required student conceptual understanding. Nonetheless, measures, such as test items, generally serve as a proxy for discovering what a student knows. While an overall score on a test instrument is likely to have some, hopefully strong, relationship to the student proficiency in the content domain being tested, it is not true that every item is answered in the manner anticipated by the test developer. Indeed, there are studies that suggest that students using different information than anticipated may be more common than those who used the expected information (12). This mismatch may also relate to the relative challenge faculty face in predicting student performance on multiple-choice test items (13).

In general chemistry, ACS Exams produces a relatively wide array of exams, including full-year, first-term, second-term and conceptual exams. In part because of this diversity, the overall number of test items created for general chemistry is relatively large. Importantly, the process used by ACS Exams to generate any test is best described as a "grass roots" effort (14). Exam development committees are appointed through a joint recruitment process between the Director of ACS Exams and a chairperson chosen by the Director. Once recruited, the first meeting of the committee is designed to establish the content coverage of the exam, based on discussions between members of the committee about what they actually teach. This process provides a more realistic perspective of the content in courses than textbooks which tend to include more topics than any single instructor can cover. Item development and editing is followed by trial testing to gauge how well the items themselves are performing statistically, before the final version of the exam is released for use.

There are important advantages afforded by this process for exam development. First, writing tests that are motivated by the specific classroom coverage experience of a range of instructors assures the tests have strong measures of content validity. In other words, the domain of chemistry covered by the test aligns well with what is taught in most classrooms nationally, because it is specifically patterned after actual teacher experiences in the classroom. Second, the care taken in editing and trial testing of items leads to high quality items that have good statistical properties. Finally, the multi-step process is carried out

with the specific intent of producing a norm-referenced exam, which is designed to spread out student performances (or raw scores.) As a result, choices made during development produce exams that yield quite good measures of reliability. So in terms of chemistry content, validity (the concept that exams measure what they intend to measure) and reliability (the concept that if repeated measures were made with the instrument they would obtain the same measure of student proficiencies) are both strong features (15).

Recent analysis efforts conducted by ACS Exams have argued that this process also leads to artifacts that allow an analysis of teaching trends in the general chemistry course (16). This analysis found that while general chemistry indeed covers a wide range of topics (associated with key anchoring concepts in chemistry (17-19) there are content areas that are not often assessed. For example, in roughly 20 years of ACS General Chemistry Exams, no questions that require students to understand non-covalent forces in large biomolecules have been included on released exams. Recent exam development committees (14) for ACS Exams have been provided with this information and efforts to address "content holes" have been advanced by these committees.

These content holes arise even though the number of tests in general chemistry has increased. A key contribution of the leadership of Dwaine Eubanks for ACS Exams arose from his ability to sense emerging assessment needs in chemistry education and produce exams to meet those needs. Thus, for example, the Conceptual General Chemistry exam was first produced in 1996 and soon afterwards a "paired questions" exam that was motivated by chemistry education research studies showing students often can perform algorithmic mathematical tasks without understanding the underlying concepts (20–24). Both of these exams have been revised, and an analysis of the paired-question exam has been published (25). Thus, from the perspective of content, the trajectory of ACS Exams has shown several interesting features that have been addressed in the literature. Nonetheless, given that other cognitive attributes contribute significantly to student learning, an interesting question remains as to whether or not other measures can be devised to estimate these additional factors.

Non-Content Assessment and the Challenge of Measurement

The type of science practices that were once a common component of the Cooperative Chemistry Exams have increasingly been measured via non-content methods designed to assess the affective domain. To be sure, this style of measurement has existed as long as ACS Exams, and has been reviewed recently with a meta-analysis covering efforts from 1935 – 2008 (26). A key challenge for measures of constructs like attitudes toward science lies in the difficulty associated with establishing a specific theoretical basis for such measurements (27, 28). As is somewhat common, there are, in fact, competing theoretical bases for making measurements related to student attitudes and then relating data derived from such measurements to student success in learning. This type of situation leads to the need for ACS Exams to consider approaches to assessment that merge with Chemistry Education Research (CER). Fortunately, even before CER emerged

as a type of research program, ACS Exams had established a scholarly view of testing as noted earlier in this chapter.

Given the process for generating exams as described earlier, from the perpective of content knowledge, ACS Exams have routinely been found to be both valid and reliable (15), but for non-content assessment this type of assessment instrument can be difficult to develop. Even the level of care taken by developers in establishing the psychometric properties of various instruments tends to be variable (9). This situation is quite different, therefore, from the relatively well established formula for delivering high quality content assessment. So, what has been the role of a testing organization such as ACS Exams for the development of non-content assessment tools?

An important component of development efforts within ACS Exams has long been the ability to devise assessment capable of measuring the effects of new pedagogies or teaching practices. For example, the Intermediate Science Curriculum Study (ISCS) (29) was a middle-school science curriculum project in the 1970's that sought to include both content and science process skills. Mills and Eubanks (30) provided some key assessment for this new pedagogical approach. The interest in active learning, particularly in the laboratory has been a challenge for assessment. Few studies have been able to provide measures of significant differences on standardized tests between students who experience one type of instruction versus another, but there are other measures of learning that appear to show more promising results. Thus, for example, ACS Exams produced a Small-Scale Laboratory Assessment (31), designed to help provide tools for measuring student learning in environments not well served by norm-referenced, standardized paper and pencil tests.

In addition to these assessment projects that reached fruition, ACS Exams has often embarked on studies that might improve measurements outside of multiple-choice content items. The key objective for the development of any assessment instrument from ACS Exams is to produce a tool for chemistry instructors that meets their expectations for quality. A case study about how the development of a non-content instrument illustrates the challenges associated with demanding this level of quality for non-content assessment measures.

Instrument Development for Measuring Self Efficacy in Chemistry Courses

Self-efficacy is the confidence one has in his/her ability to perform a given task. Bandura specifically defines it as "beliefs in one's capabilities to organize and execute courses of action required to produce given attainments" (32). Self-efficacy can further be broken into the following four constructs (33, 34):

Performance Accomplishments (PA): self-efficacy based on past achievements that are related to the current performance challenge. This would include a student's prior successes in high school and college chemistry, math, and other sciences.

Vicarious Experience (VE): self-efficacy based on how one feels he/she compares in ability to his/her peers (i.e. a student feels he/she is a better or worse chemistry student than others in the course).

Verbal Persuasion (VP): self-efficacy based on the influence of verbal communication about a performance challenge. For instance, a student's self-efficacy may be influenced by others discussing the difficulty of the course or about the difficulty of chemistry in general. This communication can be with other students or with persons in general.

Physiological State (PS): self-efficacy based on one's physiological reaction to a performance challenge (nervousness, excitement, etc.). This would be indicated by the degree to which a student feels stressed or at ease while taking a quiz or test, listening to a lecture, doing homework, etc.

Bandura asserts that performance is not explained by aptitude alone and examining self-efficacy beliefs can be useful in studying performance in various tasks (33). Based on this idea, numerous studies have linked self-efficacy to academic performance across disciplines (32, 35-39). Students with high self-efficacy are more likely to take on tougher challenges, exert more effort, and are less likely to give up when a task is difficult (40). Self-efficacy can be especially important in a college setting because students are typically more responsible for making their own academic choices than they were prior to college; these choices may include what classes to take, and when and how much to study. Students with higher self-efficacy tend to handle these responsibilities better and perform better in their classes (32).

Several studies have specifically found a connection between self-efficacy and science achievement (35, 39, 41), especially in the area of chemistry (42–45). Self-efficacy has also been found to lead to persistence in science and engineering pursuits (41). Indeed, self-efficacy may be more important in the sciences than in other academic areas due to students entering science courses with varying levels of fear and anxiety (46–48). In addition, self-efficacy becomes more important as science courses progress because material usually becomes more difficult later in the course.

There are currently only a few chemistry self-efficacy scales available that have been devised in order to find connections between self-efficacy and performance within chemistry (49-51). However, the self-efficacy scales that are currently available do not seem to be well suited for assessing a chemistry student's self-efficacy beliefs at the beginning of a general college chemistry course. The Chemistry Attitudes and Experience Questionnaire (CAEQ) (49), which contains a self-efficacy subscale, frames its self-efficacy items in such a way that most of these items may not be strongly meaningful to a student unless he/she has already begun a chemistry course and can respond to the items based on gathered experience in chemistry skill areas such as a student's understanding of chemical formulas, the periodic table, chemical theories, lab skills, etc. This is also true of The College Chemistry Self-Efficacy Scale (CCSS) (50); where very few items can be responded to without some prior chemistry experience in the skill areas. One goal of this study is to design a valid and reliable self-efficacy scale that frames its items in more general terms to chemistry, making the items more suitable for chemistry students with little prior experience in the subject.

To accomplish this, SGQ items were designed to target the four constructs of general self-efficacy as described by Bandura. Questions were based on those previously found to provide valid and reliable self-efficacy scores for anatomy and physiology students (39).

The development of the Self-Efficacy in General Chemistry Questionnaire was conducted in two parts: a pilot study and a replication study. In the pilot study, the questionnaire was administered three times to students from a one-semester general chemistry course. Data from this study was used to establish the reliability and validity of the questionnaire. In the replication, the questionnaire was administered at the beginning and end of a semester to students in four different versions of general chemistry, including a one-semester general chemistry course, a one-semester honors course, a one-semester course for engineering majors, and the first semester of a two-semester general chemistry course. Additional revisions of the questionnaire were made during the replication study.

Pilot Study

The Self-Efficacy in General Chemistry Questionnaire (SGQ) was built based on Bandura's four constructs of self-efficacy: performance accomplishments, vicarious experience, verbal persuasion, and physiological state. To operationalize Bandura's framework into a meaningful and practical assessment tool, three measures (i.e., survey items) were written for each of the four constructs. Each survey item was written such that possible responses were: strongly disagree, disagree, neutral, agree, or strongly agree. One member of the item development team was a student who had previously taken the course where the SGQ would be used during the pilot testing. This participation provided a check on probable student comfort levels with the wording used in the items. The resultant 12 items comprised the pilot study version of the SGQ instrument (see Table 1). Note that four items differed in the first administration versus the second and third. These differences were made because once students were in the course itself, phrasing items to focus exclusively on their expectations or prior experience, rather than including their current experiences, was deemed likely to provoke some student confusion. For example, rather than having the statement say "I have been successful in previous science courses..." item 2 was changed to "I have been successful, so far, in this course..." This type of change is designed to leverage the strongest recollection of experiences of students, which is presumed to be their more recent science class

Table 1. Initial "Pilot" Items for Self Efficacy Measurement

Table 1. Initial Thot Items for Sen Efficacy Weasurement						
Bandura Component	<i>Q</i> #	Survey Item (Administration 2 & 3)	Survey Item (Administration 1)			
Physiological State	1	I often feel worried or uncomfortable when I do not immediately understand lecture material.				
Performance Accomplishments	2	I have been successful, so far, in this course and I feel I will continue to do well in [course title].	I have been successful in previous science courses (college or high school) and I feel I will do well in [course title].			
Vicarious Experience	3	Compared with other student a good student.	ts in this class, I think I am			
Physiological State	4	In general, I feel nervous dur math and science are involve				
Verbal Persuasion	5	I feel encouraged by others (family, friends, students, instructors, etc.) to give my best academic performance.				
Vicarious Experience	6	Compared with other students in the class, I think I have good study skills.				
Verbal Persuasion	7	I am negatively affected when I hear other students saying that a college course will be difficult.				
Performance Accomplishments	8	I am confident that I will rec [course title].	eive the grade I desire in			
Verbal Persuasion	9	Things other [course title] students say about the course lead me to believe it is difficult.	Things I have hear about [course title] lead me to believe it will be difficult.			
Vicarious Experience	10	When I have finished this course, I will have been as successful or more successful than other students in [course title]. I think I will do as well or better than other students in [course title].				
Performance Accomplishments	11	I have been successful, so far, and I believe that if I exert enough effort, I will do well in this course. I believe that if I exert enough effort, I will do well in this course.				
Physiological State	12	In general, I feel stressed in important exam.	the days leading up to an			

The initial SGO was pilot tested with 81 undergraduate chemistry students from a one-semester general chemistry course at a large Midwestern research institution. Approximately 70% (n = 57) were female, 94% (n = 76) white, and 78% (n = 61) under the age of 20. Participants answered the SGQ-pilot three times during the semester: (1) first week of class, (2) middle of the semester, and (3) last week of class (before the final exam). In order to determine if this survey instrument was being answered in ways that were consistent with its design, a number of statistical tests could be performed. With survey research, several items are often designed to measure the same psychological variable, in this case the four aspects of self efficacy. The attributes of performance accomplishment, physiological state, verbal persuasion and vicarious experience are traits that individual have, but they are not directly questioned. They are considered "latent traits" therefore, and an important method for identifying latent traits is factor analysis. Thus, for each administration of the SGQ-pilot, an exploratory factor analysis was carried out with acceptable goodness-of-fit data (52), particularly given the pilot nature of this portion of the study. Exploratory factor analysis does not impart a pre-conceived set of expected latent traits on the data, so even though the survey was designed with four expected traits, or factors, this statistical method does not impose that number of traits.

Exploratory factor analyses were conducted on each of three data collection trials respectively. Orthogonal varimax rotations (53) of the factors were conducted and rotated factor loadings are reported. Loadings indicate the extent to which an item is related to a specific, latent trait. The higher the number, the more important that particular item is to explain variability in the data related to the trait being measured. For each administration, the survey items loaded on to two factors (see Table 2) rather than the expected four factors. While they did not each have a separate factor, with one exception (i.e., #5; verbal persuasion), the items for each construct "held together" and loaded on the same factor.

While the intent was that the items would factor into the four theoretical constructs of Bandura's framework, it is conceptually possible to conjecture about why vicarious experience (VE) and performance accomplishment (PA) measures may group together and why verbal persuasion (VP) and physiological state (PS) measures may group together. The VE and PA measures convey the idea of self-confidence with performance; whereas, the VP and PS convey the idea of feeling good about performance.

PS

PS

PS

1

4

12

Administration 1 Administration 2 Administration 3 *O*# Component Factor 2 Factor 1 Factor 2 Factor 1 Factor 1 Factor 2 PA 2 0.6272 0.8262 0.8915 PΑ 8 0.5414 0.7595 0.8587 PA 11 0.1752 0.7894 0.8739 VE 3 0.7458 0.5275 0.8197 VE 6 0.4667 0.4667 0.4510 VE. 10 0.6282 0.5453 0.8542 5 VP 0.3737 0.3507 0.4550 7 VP 0.6425 0.4486 0.4471 9 VP 0.4835 0.4381 0.4457

0.7739

0.7451

0.7850

0.7989

0.8558

0.6815

0.5720

0.6565

0.8432

Table 2. Exploratory Factor Analysis for SGQ-Pilot

Validity – Association with Course Performance

Beyond the psychometric loading onto factors, it's also important to determine if an instrument under development is behaving in expected ways. For this purpose, student responses were scored 1 through 5 corresponding to strongly disagree through strongly agree. Negatively voiced survey item scores were transposed such that large numbers represent a positive response. Summed scores were calculated for each of the two observed factors and the overall survey and are provided in Table 3. Note that the columns associated with scores from the first administration are shaded to emphasize that changes in items occurred between the first and second administration. Because question 5 has low factor loadings for all three trials and does not load on a factor with the other two items intended to measure verbal persuasion, it was removed from the analyses for the Pilot Study.

A common sense expectation of self-efficacy is that it should correlate with student performance measures. In other words, a student who is doing well in a course would essentially be receiving positive feedback and might be likely to improve their self-efficacy towards chemistry. By contrast, for a student who has lower performances experiences, something akin to a self-efficacy insult, values on an instrument like the SGQ would be expected to slip. This hypothesis then, argues that performance and self efficacy should be directly correlated,. It can be estimated statistically using the Pearson Correlation (or the Pearson

Product Moment Correlation) (54), which is the correlation function calculated (as CORREL) in Excel, for example. This calculation for the 3 different pilot administrations is depicted in Table 4 (shading of administration 1 is once again included).

Table 3. Scores Summed Overall and for Combined Factors

	Overall			i	PA & VE			VP & PS		
	1	2	3	1	2	3	1	2	3	
median	33	37	37	22	24	24	11	12	13	
min	24	20	20	16	13	10	5	6	5	
max	45	51	52	30	30	30	20	22	23	

Table 4. Pearson Correlations between Summed Overall and Factor Scores with Course Performance

		Overall		PA & VE			VP & PS	5	
	1	2	3	1	2	3	1	2	3
Exam 1	0.262	0.680 ***	0.561 ***	0.263	0.678 ***	0.566 ***	0.184	0.429 ***	0.303
Exam 2	0.302	0.683	0.572 ***	0.349	0.673 ***	0.592 ***	0.172	0.440 ***	0.293 **
Exam 3	0.242	0.638	0.577 ***	0.264	0.670 ***	0.633	0.151	0.365	0.256 **
Exam 4	0.363	0.628 ***	0.682 ***	0.370 ***	0.653	0.692 ***	0.248	0.365	0.364
Final Exam	0.353	0.656 ***	0.608 ***	0.391	0.669 ***	0.632 ***	0.215	0.397 ***	0.308
p < 0	.05, ** p	< 0.01,	*** p < 0	0.001					

First, it is important to note an overall noticeable difference in the strengths of correlations between the 11-item survey SGQ-pilot for the first administration and the second and third administration. The observed Pearson correlations for the second and third administrations suggest that a correlation does exist and is moderate for self-efficacy measures and course performance. Two hypotheses can be made about the low correlations for the first administration. First, four items differed for the first administration; these may have measured a different construct than what was measured in the second and third administration. Second, students may not have a developed understanding of the course including expectations and their self-efficacy towards the course. Our data might suggest that students are unable to best evaluate their self-efficacy towards general chemistry until several weeks into the course.

Internal consistency measures were made to determine the reliability of the instruments for our survey population. There are several ways to determine the internal consistency of responses for survey instruments, but probably the most commonly used method is to calculate Cronbach alpha (55). The main components of the calculation are the number of items that are expected to measure a similar trait, the extent to which those items co-vary with each other and the average variance of the instrument. Over time, general expectations have been devised for a values, such that a value below 0.70 is considered poor; 0.70 to 0.79 is considered fair; 0.80 to 0.89 is considered good and values above 0.90 are considered strong. Cronbach alpha values for the pilot test, reported in Table 5, suggest a good internal consistency of student responses to the 11 survey items.

Table 5. Reliability Estimates for Each Administration of the SGQ-Pilot

	Administration 1	Administration 2	Administration 3
Cronbach Alpha	0.8147	0.8420	0.8398

For the purpose of measuring non-content components important to learning chemistry the Pilot Study analysis does tend to suggest that the 11-item survey was measuring student self-efficacy. However, the exploratory factor analysis did not factor into the four theoretically expected components and one item had to be removed from the original 12-item survey because it did not have an acceptable factor loading and did not load on the expected factor. In response to this analysis several changes were made. First, the non-working item was removed and additional items for each of the components were written. A 21-item survey was then tested with 1,316 students in four versions of general chemistry at a large Midwestern university. This level of development was used in order to find an appropriate item to replace the non-functioning (item #5) from the initial pilot version of the instrument. Factor analysis was again used to investigate how the items in the survey appear to measure components of the student's self efficacy. Through exploratory and confirmatory factor analyses, the 21-item survey was reduced to a 12-item survey that was expected to work as a four-factor instrument as would be predicted by the design of the SGQ.

The final 12-item survey was then tested with 804 students in four versions of general chemistry at the same large Midwestern university.

Confirmatory Factor Analysis - Final

In the final administration of the survey, 804 students in four versions of general chemistry participated. From the initial Replication to this final Replication, the 21-item survey was reduced to 12-items of which 6 were reverse positively or negatively voiced to determine if voicing was leading to the predominant factor analysis structure; the final survey is found in Table 6.

Table 6. Items of the SGQ

Bandura Component	<i>Q</i> #	Survey Item
Physiological State	1	I often feel worried or uncomfortable when I do not immediately understand lecture material.
Performance Accomplishments	2	I have been successful in previous science courses (college or high school) and I feel I will do well in this chemistry course.
Vicarious Experience	3*	Compared with other students in this class, I do NOT think I am a good student.
Physiological State	4	In general, I feel nervous during exams, especially when math and science are involved.
Vicarious Experience	5	Compared with other students in the class, I think I have good study skills.
Verbal Persuasion	6*	I am positively affected when I hear other students saying that a college course is easy.
Performance Accomplishments	7*	I am NOT confident that I will receive the grade I deserve in this chemistry course.
Verbal Persuasion	8	Things I have heard about this course lead me to believe it will be difficult.
Vicarious Experience	9*	I think I will do worse than other students in this chemistry course.
Performance Accomplishments	10	I believe that if I exert enough effort, I will do well in this course.
Physiological State	11*	In general, I feel relaxed in the days leading up to an important exam.
Verbal Persuasion	12*	I hear things about chemistry that lead me to believe it is a simple subject.
* items were reversed pos	sitively	or negatively voiced from initial Replications

²⁷⁰

Given the effort to identify 12 solid items for this survey instrument the expectation would be that it behaves largely the same as the previous pilot study, but with a four-factor structure aligned with the Bandura constructs. Confirmatory factor analyses were conducted to ascertain whether these expectations were realized. The confirmatory factor analysis used structural equation modeling and goodness-of-fit statistics are reported for a one-factor, a two-factor, and a four-factor model in Table 7. Promisingly, these statistics suggest that the four-factor model best models the data, because the statistical goodness of fit measures are the strongest for that model. The lower Chi-squared value (and Chi-squared per degree of freedom); the larger comparative fit index (CFI); the Tucker-Lewis Index (TLI) closer to 1; and the larger model R2 for the four factor model, all are in the direction that suggests it provides the more plausible model.

Table 7. Psychometric Data for Confirmatory Factor Analyses

Goodness-of-Fit Measure	Four-Factor Model	Two-Factor Model	One-Factor Model
Degrees of Freedom	48	53	54
Chi-Squared	261.31	316.02	463.49
p-value	< 0.0001	< 0.0001	< 0.0001
chi ² /df	5.4	6.0	8.6
CFI	0.919	0.900	0.845
TLI	0.889	0.876	0.810
Model R ²	0.973	0.938	0.872

Unfortunately, other features of the survey data suggest challenges that are not met in this administration of the instrument, and in many cases show weaker characteristics than the initial pilot test. For example, the internal consistency of the survey, determined via Cronbach alpha statistics, shows an acceptable overall value of 0.8243, but for the individual factors the Cronbach alphas are not strong. The previous conjecture that self efficacy should correlate with course performance holds true in three of the courses, but not in the fourth course, which has no statistically significant correlation and the raw value of the correlation is negative. Perhaps most importantly, this test across four different courses suggests there is little ability of the instrument to make important distinctions as noted in Table 8.

There is no particular reason to believe that students with notably different backgrounds and course experiences should perform in particularly similar ways on this instrument, and yet the median scores in all four courses are remarkably similar. Even if the instrument had strong psychometric features in every way (which it does not) there would still be a question as to whether or not it has the requisite sensitivity to differences in populations to provide actionable evidence of non-content aspects of learning.

Table 8. Median Factor Scores for the SGQ Across Four General Chemistry

Courses

Bandura Component	Median Factor Score (all)	Median Factor Score (1 semester)	Median Factor Score (Engineers)	Median Factor Score (first- semester)	Median Factor Score (Honors)
Physiological State	8	8	9	9	8
Performance Accomplishments	12	12	11	12	12
Vicarious Experience	11	11	10	11	10
Verbal Persuasion	8	8	8	8	8

Conclusions and Summary

Assessment has always been a key factor in education. Chemistry, as a discipline, has benefited substantially from the efforts of dedicated instructors and professors who have kept ACS Exams active, where other disciplines have not maintained such a national assessment program. As a result, chemistry education has a wealth of information about student content knowledge and learning, particularly as compared to other science disciplines.

At the same time, current curricular reform efforts and large-scale demands for assessment data related to student learning are shaping the expectations for educational measurement anew. There is little doubt that high quality content measurement remains valuable. Nonetheless, the possibility of measuring other aspects of student learning have taken on added importance. There is reason to hope that the organizational capacity of ACS Exams is capable of helping in these efforts as well. Indeed, recent advances such as the Anchoring Concept Content Map (16–18) are quite likely to provide useful tools for a variety of efforts to enhance assessment in chemistry.

Beyond the value of the infrastructure associated with ACS Exams, it is certainly possible for ACS Exams to engage in research related to measuring student learning objectives beyond traditional content knowledge. This type of measurement, however, has different challenges associated with establishing validity, reliability and usefulness, as exemplified by efforts to develop the Self-Efficacy in General Chemistry Questionnaire described here. This instrument, for example, appears to largely have desirable psychometric properties, but may not be sensitive enough to changes in student self-efficacy traits to provide helpful information to instructors. Efforts to develop other inventories or survey instruments continue through ACS Exams and its personnel, but non-content measures arguably take longer and require more extensive validation than the well established methods for content test development (14). In this sense, the expectation of high quality assessments being produced by ACS

Exam places the bar a bit higher than might be found useful for research projects carried out by an individual researcher, for example.

Finally, to answer the question posed by the title of this chapter, it seems appropriate to say that educational measurement efforts that go beyond content knowledge tests are valuable. Arguably, content tests alone are, in fact, not enough to provide evidence capable of adjudicating the value of any curricular or pedagogical reform efforts that can be envisioned. These new forms of measurements are demonstrably challenging, but the good news is that for chemistry educators, ACS Exams has shown through the years that it can provide important infrastructure for efforts to enhance the measurement of student learning in chemistry.

References

- 1. Klein, S. P.; Kuh, G. D.; Chun, M.; Hamilton, L.; Shavelson, R. *Res. High. Educ.* **2005**, *46*, 251–276.
- 2. Postareff, L.; Virtanen, V.; Katajavuori, N.; Lindblom-Ylänne, S. *Stud. Educ. Eval.* **2012**, *38*, 84–92.
- 3. Palomba, C. A.; Banta, T. W. Assessment Essentials: Planning, Implementing and Improving Assessment in Higher Education; Jossey-Bass: San Francisco, 1999.
- 4. Wang, X.; Hurley, S. J. Gen. Educ. 2012, 61, 1–16.
- 5. Pellegrino, J.; Chudowsky, N.; Glaser, R. *Knowing What Students Know: The Science and Design of Educational Assessment*; National Academy Press: Washington, DC, 2001.
- 6. Novak, J. D. *A Theory of Education*; Cornell University: Ithaca, NY, 1977.
- 7. Bretz, S. L. J. Chem. Educ. 2001, 78, 1107.
- 8. Reed, J. J.; Holme, T. A. The Role of Non-Content Goals in the Assessment of Chemistry Learning. In *Innovative Uses of Assessments for Teaching and Research*; Kendhammer, L. K., Murphy, K. L.; ACS Symposium Series 1182, American Chemical Society: Washington, DC; pp 147–160, 2014.
- 9. Arjoon, J. A.; Xu, X.; Lewis, J. E. J. Chem. Educ. **2013**, 90, 536–545.
- 10. Branreit, A.; Reed, J.; Holme, T. J. Chem. Educ 2015submitted.
- 11. Raker, J. R.; Holme, T. A. J. Chem. Educ. 2013, 90, 1437–1442.
- 12. Noble, T.; Suarez, C.; Roseberry, A.; O'Connor, M. C.; Warren, B.; Hudicourt-Barnes, J. J. Res. Sci. Teach. 2012, 49, 778–803.
- 13. Kibble, J. D.; Johnson, T. Adv. Physiol. Educ. **2011**, *35*, 396–401.
- 14. Holme, T. A. J. Chem. Educ. 2003, 80, 594-598.
- 15. Carmines, E. G.; Zeller, R. A. *Reliability and Validity Assessment*; Sage University Paper Series on Quantitative Applications in the Social Science, 07-017; Newbury Park, CA,1979.
- 16. Luxford, C. J.; Holme, T. A. J. Chem. Educ. 2015, 92, 993–1002.
- 17. Holme, T.; Murphy, K. J. Chem. Educ. 2012, 89, 721–723.
- 18. Raker, J.; Holme, T.; Murphy, K. J. Chem. Educ. 2013, 90, 1443–1445.
- 19. Holme, T.; Luxford, C.; Murphy, K. J. Chem. Educ. 2015, 92, 1115–1116.
- 20. Nurrenbern, S. C.; Pickering, M. J. Chem. Educ. 1987, 64, 508–510.

- 21. Sawrey, B. A. J. Chem. Educ. 1990, 67, 253–254.
- 22. Nakhleh, M. B. J. Chem. Educ. 1993, 70, 52–55.
- 23. Nakhleh, M. B.; Lowrey, K. A.; Mitchell, R. C. *J. Chem. Educ.* **1996**, *73*, 758–762.
- 24. Cracolice, M. S.; Deming, J. C.; Ehler, B. *J. Chem. Educ.* **2008**, *85*, 873–878.
- Holme, T.; Murphy, K. J. Chem. Educ. 2011, 88, 1217–1222.
 Blalock, C. L.; Lichtenstein, M. J.; Owen, S.; Pruski, L.; Marshall, C.;
- Toepperwein, MA. *Int. J. Sci. Educ.* **2008**, *30*, 961–977.

 27. Nieswandt, M. In *Beyond Cartesian Dualism: Encountering Affect in the*
- Teaching and Learning of Science; Alsop, S., Ed.; Springer: Dordrecht, 2005; pp 41–52.
- 28. Fishbein, M.; Ajzen, I. *Belief, Attitude, Intention and Behavior*; Addison Wesley: Reading, MA, 1975.
- 29. Burkman, E. Sci. Teach. 1970, 37, 27-30.
- 30. Mills, T. J.; Eubanks, D. Sch. Sci. and Math. 1977, 4, 319–325.
- 31. Silberman, S. G.; Eubanks, L.; *Small-Scale Laboratory Assessment Activities*; Examinations Institute, ACS Division of Chemical Education: Clemson, SC, 1996.
- 32. Bandura, A. *Self-Efficacy: The Exercise of Control*; New York: W.H. Freeman and Company, 1997.
- 33. Bandura, A. Psych. Rev. 1977, 84, 191-215.
- 34. Bandura, A. Am. Psychol. 1982, 37, 122-147.
- 35. Andrew, S. J. Adv. Nurs. 1998, 27, 596-603.
- 36. Chemers, M. M.; Hu, L.; Garcia, B. F. J. Educ. Psych. 2001, 93, 55-64.
- 37. Greene, B. A.; Miller, R. B. Contemp. Educ. Psych. 1996, 21, 181–192.
- 38. Multon, K. D.; Brown, S. D.; Lent, R. W. J. Couns. Psych. 1991, 38, 30–38.
- 39. Witt-Rose, D. L. Student Self-Efficacy in College Science: An Investigation of Gender, Age, and Academic Achievement. Thesis, University of Wisconsin-Stout, 2003.
- 40. Pajares, F. In *Current Directions in Self-Efficacy Research*; Maehr, M., Pintrich, P., Eds.; Advances in Motivation and Acheivement, Vol. 10; JAI Press: Greenwich, CT, 1997; pp 1–49.
- 41. Lent, R.; Brown, S.; Larkin, K. J. Couns. Psych. 1986, 33, 265-269.
- 42. Zusho, A.; Pintrich, P. R.; Coppola, B. *Int. J. Sci. Educ.* **2003**, *25*, 1081–1094.
- 43. Dalgety, J.; Coll, R. K. Int. J. Sci. Math. Educ. 2006, 4 (1), 97–116.
- 44. Garcia, C. A. Tracking Chemistry Self-Efficacy and Achievement in a Preparatory Chemistry Course. Dissertation, University of South Florida, 2010.
- 45. Bunce, D. M.; VandenPlas, J. R.; Soulis, C. J. Chem. Educ. **2011**, 88 (9), 1231–1237.
- 46. Baldwin, J. A.; Ebert-May, D.; Burns, D. J. Sci. Educ. **1999**, 83 (4), 397–408.
- 47. Hutchison, M. A.; Follman, D. K.; Sumpter, M.; Bodner, G. M. *J. Eng. Educ.* **2006**, *95* (1), 39–47.
- 48. Reardon, R. F.; Traverse, M. A.; Feakes, D. A.; Gibbs, K. A.; Rohde, R. E. *J. Chem. Educ.* **2006**, *87* (6), 643–646.
- 49. Dalgety, J.; Coll, R.; Jones, A. J. Res. Sci. Teach. 2003, 40 (7), 649–668.

- 50. Uzuntiryaki, E.; Aydun, Y. Res. Sci. Educ. 2009, 39, 539–551.
- 51. Aydın, Y. Ç.; Uzuntiryaki, E. Educ. Psych. Meas. 2009, 69 (5), 868–880.
- 52. Costello, A. B.; Osborne, J. W. Pract. Assess. Res. Eval. 2005, 10 (7), 1–9.
- 53. Kaiser, H. F. Psychometrika 1953, 23, 187–200.
- 54. Havlicek, L. L.; Crain, R. D. *Practical Statistics for the Physical Sciences*; American Chemical Society, Washington, DC, 1988; pp 86–89.
- 55. Nunnaly, J. Psychometric Theory; McGraw-Hill: New York, 1978.

Chapter 15

ACS's Role in Improving Chemistry Education—Synergism among Governance, Chemistry Teachers, and Staff

Ronald D. Archer,¹ Henry W. Heikkinen,² and Martha K. Lester*,³

¹Department of Chemistry, University of Massachusetts,
Amherst, Massachusetts, 01003, United States

²Department of Chemistry & Biochemistry, University of Northern
Colorado, Greeley, Colorado 80639, United States

³American Chemical Society, 1155 16th St., NW,
Washington, DC 20036, United States

*E-mail: m_lester@acs.org

The American Chemical Society (ACS) is chartered to improve the qualifications and usefulness of chemists through high standards of professional ethics, education, and attainments. Education is core to the Society, making the ACS unique among scientific societies. The ACS, through its partnership among governance, chemistry teachers, and staff, has made a significant impact on the teaching and learning of chemistry during the past half-century. Several of the educational activities and materials developed by ACS were groundbreaking and paved the way for many other changes in chemistry education. After sharing a brief history of the evolution of the Society's Committee on Education, Division of Chemical Education, and Education Division, a variety of programs that were developed and implemented by governance, chemistry teachers, and staff working synergistically, will be reviewed. From developing curricula, publications, and textbooks to establishing teacher training and supporting green chemistry, the Society—its governance and staff along with professors and teachers—have been major players and true catalysts for change in chemistry education.

Pre-Sputnik Chemistry Education Activities

Division of Chemical Education

The American Chemical Society (ACS) had educational activities promoting the improvement of chemistry education long before Sputnik was launched in 1957. The Society's 1938 national charter states that the improvement of the qualifications and usefulness of chemists through high standards of professional ethics, education, and attainments is an object of the society (*1*). Education, being core to the Society, makes it unique among scientific societies.

Papers on chemistry education have been a part of the American Chemical Society meetings since early in the 20th century. In 1908 a Committee on the Education of Chemists arranged an Educational Section. The Committee was active through 1911, but the Section of Chemical Education disappeared from 1912 to 1921. In 1921, Neil Gordon spearheaded a move to reactivate a Section of Chemical Education separate from the Division of Physical and Inorganic Chemistry, which had been the home for such papers that spring. Edgar F. Smith (ACS President in 1895 and again in 1921 and 1922) agreed to chair the Section of Chemical Education if Gordon would serve as secretary of the Section and produce a program for the New York ACS meeting. A successful program at the New York meeting was followed by others in the following years, such that the Section of Chemical Education had 1000 members within the next two years. This led to the establishment of the Division of Chemical Education (DivCHED) in the fall of 1924.

In order to publish papers devoted to chemical education, the Journal of Chemical Education was also founded that year (1924). In fact, the first issue appeared in January of 1924 under the auspices of the Section of Chemical Education. Gordon tried to get Edgar F. Smith to serve as editor, but Smith was more interested in developing a journal regarding chemistry history, so Gordon became the first editor. He initially served as editor, circulation manager, and advertising and business agent. He was fortunate that the Chemical Foundation, entirely separate from the ACS, was willing to fund much of the expenses of the new Journal (and a separate Chemistry Leaflet for high school students) until 1932. The Journal only cost members or associates of the Division of Chemical Education \$2.00/y, whereas production costs were about four times as much. When the Foundation guit subsidizing the Journal in 1932, during the U.S. depression, its circulation dropped from over 7000 to 4100. The Mack Printing Company assumed business management of the Journal, which remained the property of the Division. Even though the Journal reached a deficit of \$20,000. Harvey Mack kept it solvent during that time. In 1940, due to rising advertising income, the Journal's income exceeded its expenses and by 1945 the deficit had been paid off and the Division started receiving money each year. The circulation increased to 8000 by 1950 with substantial profits being made each year. The prestige of the Journal of Chemical Education has increased (2) and has long been considered "The Living Textbook of Chemistry." The Journal (3) continues to be the vehicle for the worldwide dissemination of chemists' interests in the various manifestations of chemical education including advanced content-oriented topics that provide a paper version of content symposia entitle "Recent Advances in ...

where ... is a topic suitable for advanced undergraduate and graduate students. The Journal has become a major source of both content and pedagogical material. Naturally, digital materials have become an important focus with JCE Software initiated in 1988, JEC Online in 1996, JCE Internet in 1997, and JCE CD-ROM in 1998.

Immediately upon its formation in 1924, DivCHED developed the "Standard Minimum High School Course Outline", which was revised in 1936 as "An Outline of Essentials for a Year of High School Chemistry." Continued concern over the quality of high school chemistry education by chemical educators came to a head after the appearance of Sputnik, however, when CBA (Chemical Bond Approach) and the CHEM Study (Chemical Education Material Study) curricula were produced (see below), and then in the 1980s when ChemCom (Chemistry in the Community) was developed with the ACS Eduction Division.

Another activity of DivCHED possessing a long history is the testing program for high school and college students. In 1932, a Committee on Examinations and Tests was formed. By 1934 it cooperated with the American Council on Education to develop tests at all levels of chemical education. From 1934-36 only about 20% of the colleges and universities involved returned test results on less than 1500 students; by 1974 the committee was responsible for 40 different tests and sold 150,000 tests and 250,000 answer sheets. Although Otto M. Smith chaired the committee from its inception until 1946, T. A. Ashford was chair of the testing committee from 1946-1975, long after Sputnik, and before Dwaine Eubanks became the committee chair.

DivCHED conferences to intellectually stimulate chemistry faculty members have been in existence for decades. The Division sponsored its first Conference on General Chemistry at Oklahoma A&M in 1950. Many similar conferences have been held since then. The First Chemistry Institute was held at the University of Wyoming in 1954 with National Science Foundation (NSF) funding, along with workshops at North Carolina State and Kenyon that same year. In 1956 NSF funded summer programs at Indiana, Oregon State, and Michigan State. In 1957 (prior to Sputnik's launch) NSF funded ten institutes for chemistry teachers. That same year, the Reed College Conference on the Teaching of Chemistry, sponsored by the Division and the Crown-Zellerbach Foundation, brought forth the first draft of what became to be known as the Chemical Bond Approach (CBA) for introductory chemistry. CBA had NSF funding over later stages of its development. In 1960 the initiation of an alternate approach, the Chemical Education Material Study (CHEM Study), was directed by J. Arthur Campbell and chaired by Glenn T. Seaborg. Whereas the CBA approach was more sophisticated, its authors made few concessions in the interest of understanding. The authors of the CHEM Study materials were willing to simplify in order to clarify a topic; eventually CHEM Study became more widely accepted.

Also in 1956, the Division received requests from 125 institutions for visiting scientists and initiated a program of visiting scientists with seven chemists visiting 22 institutions. This initiated a program of stimulating the improvement of chemistry programs that became the Advisory Council on College Chemistry in 1962. Whereas most of the advisory program took place after Sputnik, it was initiated prior to Sputnik. NSF funded the enterprise only until 1968, when the

College Chemistry Consultants Service, a part of the Advisory Council, continued and the Division of Chemical Education took over the program and obtained funding from NSF The consultants advise an institution's chemistry department on its total program as related to the institution as a whole.

The Division has also played a major role in developing educational conferences that have become a major source of enlightenment to hundreds of chemistry teachers annually. Of particular note is the International Conference on Education in Chemistry that took place at Snowmass-at-Aspen, Colorado in July 1970. It was sponsored by ACS, NSF, Petroleum Research Fund (PRF), and the Research Corporation. The conference generated a lengthy report that included many recommendations for strengthening chemical education at all levels.

Other Pre-Sputnik Educational Activities

The ACS Council established the Committee for Accrediting Educational Institutions in 1935. The committee was renamed the Committee on Professional Training (CPT) a decade later. This committee was charged to provide some minimum standards for undergraduate chemistry degree programs. A number of leaders in the Society at that time were concerned about the lack of chemistry knowledge and laboratory experience exhibited by "chemistry graduates" from many colleges and universities. By 1939, after collecting and analyzing data from 450 colleges regarding staff, training, teaching loads, research activity, educational practices, etc., the committee identified minimum standards necessary to provide adequate preparation in chemistry. The ACS Council formally adopted the standards and CPT collected written documents and started making visits to schools requesting approval. In 1940 the first list of 56 ACS-approved schools was published in the News Edition, the predecessor to C&EN.

In 1937 the Society began the ACS Student Affiliate program for under-graduates starting with 190 students and 17 chartered chapters. Over the years, this program became more active within the Society as will be noted later.

The Society became administrator of the Petroleum Research Fund in 1944 to support "advanced scientific education and fundamental research in the petroleum field," which has been broadly interpreted to support a multitude of chemical research endeavors. By the early post-Sputnik era, 1960-75, it provided research support averaging over 3.4 million dollars annually.

The ACS Council, in 1948, recognized that chemistry education was so important that the council should establish an education committee. Hence, the Council Committee on Chemical Education (C3E) was started. Similarly, the ACS Board of Directors established a Board Committee on Education and Students (BCES) in 1953.

In 1950, the ACS Award in Chemical Education was established and financed by the Scientific Apparatus Makers Assoc. through 1976. Sponsoring since then has been by a number of chemical companies, and, most recently, by Cengage Learning and either DivCHED or the ACS or George C. Pimentel family and friends (4). The 2015 annual Awardee was Dwaine Eubanks

Details on the early history of the Society's endeavors in chemistry education can be found in "A History of the American Chemical Society" published for the 75th anniversary of the ACS in 1951 (copyright 1952) (2) and in "A Century of Chemistry," prepared for the 100th anniversary of the ACS in 1976. (5).

ACS Education Governance

The ACS education governance units at the time of Sputnik included the Joint Board-Council Committee on Professional Training (CPT), the Council Committee on Chemical Education (C3E), and the Board Committee on Education and Students (BCES)—plus the Division of Chemical Education (DivCHED). Education staff was soon added. Educational Secretaries (Robert E. Henze in 1958 and Robert L. Silberman in 1960) were followed by the formation of a Department of Educational Activities in 1964 under Moses Passer, who was chair of the Council Committee on Chemical Education (1963-64). The chairs of all of the ACS governance education committees are listed in Tables 1 and 2.

Table 1. Pre-SOCED Committee Chairs

Year(s)	C3E Chair	Year(s)	BCES Chair
1947	William G. Young	1953-56	W. Conrad Fernelius
1948-50	Henry E. Bent	1957-58	Roy L. Whistler
1951	Albert F. McGuinn	1959-60	Wallace R. Brode
1952-54	William von Fischer	1961	Byron Riegel
1955	Bryon Riegel	1962-65	Robert. C. Elderfield
1956	L. Reed Brantley	1966-67	Herbert E. Carter
1957-59	Sherman S. Shaffer	1968-71	William A. Mosher
1960-62	Gardner W. Stacy	1972-76	Gardner W. Stacy
1963-64	Moses Passer		
1965	Robert h. Lindquist		CEPACC (Board-Council)
1966-67	Donald L. Swanson	1971-72	William A. Mosher
1968	Edward N. Wise	1973	Patricia A. M. Figueras
1969-71	T. Trygve	1974-76	Peter E. Yankwich
1972-73	Patricia A. M. Figueras		
1974-75	Stanley Kirschner		Education Commission
1976-77	James J. Hazdra	1978-80	Peter E. Yankwich
1978	Allen Cairncross		

Continued on next page.

Table 1. (Continued). Pre-SOCED Committee Chairs

Year(s)	C3E Chair	Year(s)	BCES Chair
1979	William Nevill		
1980	Dwaine Eubanks		

Table 2. SOCED Chairs

Year(s)		Year(s)	
1981-83	Stanley Kirschner	2001-03	Daryle Busch
1984-86	Alan McClelland	1004-06	Joseph Heppert
1987-89	Ronald D. Archer	2007-09	G. Bryan Balazs
1990-91	Glenn A. Crosby	2010-12	Mary Carroll
1992-94	J. Ivan Legg	2013-14	Andrew Jorgensen
1995-97	Stanley H. Pine	2015	Diane Krone
1998-2000	Donald E. Jones		

During the 1960s and 70s two joint board-council committees were formed. The first one, the Education Liaison and Advisory Panel existed from 1967-70 and then in 1971-76 the Chemical Education Planning and Coordinating Committee (CEPACC) was established to coordinate programs and formulate long-range plans.

Concern over common, but sometimes conflicting, roles of governance units in furthering chemistry education led to the recommendation by Arthur D. Little's 1975 "Report on the Structure, Governance, and Business Management of the American Chemical Society" that the number of governance committees in education be reduced. In 1977 the Council and the Board decided to establish an Education Commission (EdCom) to replace CEPACC, with representation from all aforementioned education committees and DivCHED. Peter Yankwich chaired EdCom. EdCom appears to have resolved the conflicts such that after EdCom made its recommendations to the Board and Council, the Society Committee on Education (SOCED) was established in 1981 to replace C3E and BCES. As a Society Committee of 15 members, two-thirds (including the chair) must be ACS councilors. During the past 35 years the number and range of ACS programs under the aegis of SOCED has grown significantly. CPT has remained independent of SOCED, but reports regularly to it. (Note that the last chair of C3E was Dwaine Eubanks!)

The first chair of SOCED was Stanley Kirschner, who had chaired C3E in 1974-75. He took advantage of a recommendation from an invitational conference on "Chemistry for the Public" by ACS President Anna Harrison in October 1978 It recommended the development of science programs for preschool children through adult education, interactions with teachers and curricular development at all levels, etc. Kirschner asked Yankwich to chair a SOCED Task Force on the

Study of Chemistry Education in the United States that would flesh out ideas such as those espoused at the 1978 conference. The steering committee for the task force, which was appointed in January 1983 included Joseph T. Arrigo of Illinois State Univ. and formerly of the UOP Process Div., Jerry A. Bell at Simmons Coll. at that time, Newman M. Bortnick of Rohm & Haas, William H. Eberhardt of Georgia Tech., David K. Lavallee of Hunter Coll., W. Thomas Lippincott of the Univ. of Arizona, A. Truman Schwartz of Macalester Coll. and chaired by Peter E. Yankwich of the Univ. of Illinois. The other members of the task force included a high-school teacher (Ethel L. Schultz, Marblehead, MA), Nobel Laureate Glenn T. Seaborg of Univ. of Calif., Berkeley, W. Lincoln Hawkins of the Plastics Inst. of America, a community college professor, William T. Mooney of El Camino College, and several other well-known chemists including the SOCED Chair. The comprehensive task force report entitled: "TOMORROW, The Report of the Task Force for the Study of Chemistry Education in the United States" was published by the ACS in October 1984 (5). The Tomorrow Report noted eight major deficiencies that needed to be addressed:

- Misunderstanding of science is widespread and the public understanding of chemistry is poor.
- Too little science is taught in the elementary schools, possibly because too few teachers are well qualified to teach it. Neither programs to assist improvement of teacher qualifications nor good teaching materials are readily available.
- Too few high school teachers of chemistry are well grounded in the subject; those that are spread too thin, have too few mechanisms available for maintaining and improving their qualifications, and are too easily wooed away to more satisfying and more remunerative employment.
- Laboratory exercises are slowly disappearing from general chemistry education in both high schools and colleges.
- College chemistry for nonmajors has yet to find an appropriate character; that for majors is beset with unanswered questions about curriculum content, especially as it relates to future professional employment.
- Applications of both information technology and discoveries about learning are occurring haphazardly.
- Demand for—and supply of—well-educated chemists are poorly related to each other. Arbitrary barriers to entry and progress in the profession continue to be reported.
- Industry does much to aid science education, but should do much more.

The report made 39 major recommendations regarding national concerns (N1-4); all levels of education (A1-3); elementary school science (E1-6); high school chemistry and science (H1-5); two-year college chemistry and chemical technology (T1-4); university and college chemistry and science (U1-12); careers in chemistry (C1-3); and industry and education (I1-2). Sixteen recommendations specifically targeted Scientific Societies in general. One of these and fifteen other recommendations specifically targeted the American Chemical Society:

N4 Chemistry Literacy and the American Chemical Society

E6 ACS Activities in Pre-High School Chemistry Education

H1 A Five-Year Plan to Improve Chemistry Education in High Schools

H5 The Laboratory Component of High School Chemistry

T1 ACS Guidelines for Chemistry in the Two Year Colleges

T2 Outreach and Consultation in Aid of Instructional Improvement

T3 ACS Approval of Chemical Technology Programs

T4 ACS Approval of Other Two-Year College Programs in Chemistry

U3 Chemistry Courses for Nonscientists

U6 Chemistry Courses for Undergraduate Nonchemists

U9 The Approved Curriculum in Chemistry

U10 Characterization of Career Opportunities in Chemistry

U11 Mission & Structure of the ACS Committee on Professional Training

U12 Information Management

C2 Arbitrary Restraints on Career Development

12 Coordination of the Industrial-Academic Interface

Many of the new education programs developed in the Society can be traced back to the *Tomorrow Report*.

The Department of Educational Activities became an ACS Division under Moses Passer in 1982. Sylvia A. Ware became the second director of the Education Division in 1987 and Mary M. Kirchhoff replaced Sylvia Ware, serving as Acting Director from November 2005 to December 2006, when she was named Director atturally the size and structure of the Division have increased significantly. More information on the developments in the Education Divison can be found in the "125 Years of Chemistry" volume (6) and form the ACS Staff.

Committee on Professional Training (Pre-Sputnik to Date)

In 1935 the ACS Council established two committees, one of which was called the Committee for Accrediting Educational Institutions, chaired by T. Midgley, Jr. In 1936 it became a permanent standing committee, chaired by F. W. Williard, and by December 1937 Prof. Roger Adams was the chairman. As noted above, the committee name was changed to the Committee on Professional Training of Chemists (CPT) several years later.

The Committee decided to establish minimum standards of eligibility for approved status by institutions of higher learning. Faculty requirements included the necessity of an administrative head trained in chemistry, at least one faculty member with a doctorate in chemistry and with five or more years of successful college teaching, enough staff with advanced degrees to teach junior and senior level courses, active participation in national or regional societies in their specialties, lectures or quizzes must not be assigned to undergraduate students, quiz and laboratory sections should not exceed thirty students per teacher, laboratories must be adequately outfitted for experiments described in modern texts for beginning and advanced courses, adequate library facilities must be available and standard modern texts must be used.

The minimal curriculum guidelines included full years of general chemistry, quantitative analysis, physical chemistry, organic chemistry, and advanced chemistry with specifics as to minimum hours per week of lecture and laboratory. Requirements in physics, mathematics, foreign language (German or German and French), English composition, and humanities were also included. CPT recognized that some flexibility is appropriate in applying minimum standards and concluded that variations in graduate programs made it inadvisable to develop approval procedures for such. Even so, the first round of approved schools numbered 56 from the 450 schools that had provided data to the Committee.

The relationship between the approved programs and ACS membership has changed over the years. In 1936, a full ACS membership required one year of professional work beyond the bachelor's degree from an approved school or two years from other schools. In 1941, certified graduates became full ACS members instantly and now all chemistry graduates can become full members instantly.

Refinements have been made on the minimum standards over the years. In 1944 a calculus prerequisite for physical chemistry was added. Several changes were made in 1962 that included faculty (minimum of four) with maximum teaching loads of 15 contact hours or less for those with active research programs, inorganic chemistry (typically as an advanced course) became required, and research could count as an advanced course requirement. In 1965 the requirements of Chemical Abstracts and 15 journals in the library plus at least 60% of the regular chemistry faculty should possess PhD degrees were added. In 1977, the foreign language requirement was removed, 75% of faculty should have PhD degrees, and 500 hours of laboratory instruction required. In 1982 several more changes were made including inorganic chemistry as a core subject. In 1988 degree options (later called tracks) were added. Biochemistry, chemical education, polymers, chemical physics, materials, and environmental chemistry were all envisioned as possibilities in addition to a standard chemistry degree. By 2008 the five foundation areas of analytical, biological, inorganic, organic, and physical chemistry were deemed to be on an equal footing. Flexibility in defining in-depth courses to build upon the foundation requires departments to conduct regular self-evaluation and help the CPT-approval process.

The lengthy list of distinguished chemists from preeminent universities, colleges, and industry who have worked with CPT over the years is too long to be included here, but CPT committee members have included at least five ACS presidents and ten Priestley Medal awardees. However, in keeping with the theme of this chapter, the success of the effectiveness of CPT lies in the continuity provided by ACS Staff Secretaries. In the seventy-nine years of its existence there have only been five secretaries: Erle M. Billings (1936-49), John H. Howard (1950-77), Bonnie R. Blaser (1978-85), Barbara A. Gallagher (1985-92); and Cathy A. Nelson (1992-). These individuals have provided dedication, continuity of knowledge, and extraordinary experience to the Committee's work. Finally the ACS members who visit colleges and universities on behalf of CPT provide another arm in this synergistic enterprise.

CPT publications have also been important to furthering chemistry education. Probably the most important publication has been the "The ACS Directory of Graduate Research" first published in 1953 and biennially since then. An

electronic version became available in 1985, with the current format since 1997 available free of charge. It now includes sections for Chemistry, Chemical Engineering, Biochemistry, Medicinal/Pharmaceutical Chemistry, Polymers and Material Science, Toxicology, Marine Science, and Environmental Science, and totals over 1500 pages. In fact, the Directory of Graduate Research is no longer published in hard copy; the online version is the only one available. Another CPT publication of long standing for undergraduate students is the "Planning for Graduate Work in Chemistry," now in its 8th Edition. The Committee has published a large number of reports based on studies undertaken by the Committee resulting from surveys and workshops regarding faculty diversity, underrepresented student populations, doctoral and masters programs, etc.

ACS Education Division Programs

Many, many programs have been developed by ACS governance, chemistry teachers, and staff, working synergistically, over the last half-century. Two primary goals have prevailed since the 1960s when the Education Division was first established as the Department of Educational Activities. The first is to provide unique and high-quality educational resources that inform and set the standard for chemistry education in both content and instructional approach. The second goal is to connect learners and educators in ways that lead to personal and professional growth, exchange of knowledge, and interaction with the broader scientific community. The remainder of this chapter will review a sampling of these programs, some of which have been targeted for students in the chemical sciences while others have been designed for teachers of chemistry. All have served as a catalyst for change in chemistry education.

During the formative years of the ACS Education Division, curriculum development was influenced by the recommendations of the 1978 conference "Chemistry for the Public" and the 1984 Tomorrow report, the report of the ACS Task Force for the Study of Chemistry Education in the United States (6). The programs were designed to address the needs of learners and educators within the chemistry community by facilitating connections among these consituent groups and providing a comprehensive suite of high quality, accessible and relevant chemistry education products, services, and information. More recent reports such as Rising above the Gathering Storm (2007) (7); A National Action Plan for Addressing the Critical Needs of the U.S. Science, Technology, Engineering, and Mathematics Education System (2007) (8); and Engage to Excel: Producing One Million Additional College Graduates with Degrees in Science, Technology, Engineering, and Mathematics (2012) (9) indicate that America's continued competiveness depends on its ability to meet the STEM (Science, Technology, Engineering, and Mathematics) education needs of all learners. Students who are well-prepared and well-educated in STEM fields will become the chemistry workforce of tomorrow. More generally, a scientifically literate citizenry can make informed decisions on the socio-technological issues confronting our modern world.

Chemistry in the Community (10, 11)

In October 1978, an invitational conference "Chemistry for the Public" (organized by Anna Harrison, then ACS President) established ACS's role in promoting chemistry education for the "general student," defined as "the student who does not expect to need technical competence in science for career purposes."The recommendations included production of curricular materials for the general student from middle school through adult education. An ACS Office of High School Chemistry was established by early 1979 and NSF grants for developing such materials were solicited. Late in 1981, the ACS received the first of a series of NSF grants to develop a new chemistry course for the general student at the high school level. Thomas W. Lippincott, then at the University of Arizona, was the principal investigator for initial development of the *Chemistry in the Community (ChemCom)* program; Anna Harrison chaired the Steering Committee; Henry Heikkinen, formerly at the University of Maryland, was chief editor; Dwaine Eubanks, then at Oklahoma State University, was field test director; and Sylvia Ware at ACS served as project manager.

This cutting-edge chemistry program did not appear overnight. Five writing teams, each composed of experienced high-school chemistry teachers directed by a university chemistry professor, developed *ChemCom's* eight units after several successive years of drafts. Significantly, seasoned high school chemistry teachers participated as full collaborative partners in creating *ChemCom's* essential features, style, and focus.

During the second summer of writing (1983), the teams agreed on a template developed by Heikkinen's writing team at the University of Maryland for their first draft of an introductory water unit. However, what was originally used as supplementary material in regular chemistry courses was modified into stand-alone material at a so-called Synthesis Conference in Summer 1984, and then developed into field-test editions by a revision-writing team of current and former high school chemistry teachers at the University of Maryland directed by Heikkinen.

By September 1985, *ChemCom's* field-test version was issued as two paperback volumes and national field testing began, directed by Dwaine Eubanks, then at Oklahoma State University. There were 13 sites nationally with 61 teachers and approximately 2900 students involved in initial testing. Teachers from seven sites attended a local *ChemCom* workshop of five days during the summer and three days during the mid-year break, as well as meeting monthly to share experiences, resolve differences, and prepare for the next unit. Teachers at the other six development sites used teacher resource materials as their primary support. Although many problems were encountered that required changes before the textbook was ready for publication, 6000 copies were sold the following year; that is, word of mouth doubled field-test course enrollment.

When finally published in 1988, the program introduced chemistry within a societal-issue context; that is, it "teaches chemistry on a need-to-know basis." *ChemCom* has been recognized by publication of a history of *ChemCom* in an Organization for Economic Cooperation and Development study in 1997 of innovations in mathematics, science, and technology education. *ChemCom*

was the only secondary-school chemistry course so recognized, and it has been translated into Russian, Japanese, and Spanish.

The *ChemCom* text is based on at least seven current societal themes or issues possessing a chemistry component. See Table 3. The chemistry is developed after each theme has been introduced. The themes were not selected to ensure that certain chemistry concepts were covered. However, it turns out that the chemistry necessary to address the societal issues covers most topics found in more conventional U.S. first-year chemistry courses plus some organic chemistry, biochemistry, environmental chemistry, and industrial chemistry. Conventional chemistry topics are not necessarily found in the same order and depth as addressed in regular first-year courses.

4th & 5th Edition Unitsa 6th Edition Unitsb Water: Exploring Solutions Getting to Know ChemCom Materials: Structure and Uses Materials: Formulating Matter Petroleum: Breaking & Making Bonds Air: Designing Sci. Investigations Petroleum: (same as 4th & 5th) Air: Chemistry and the Atmosphere and Врасе Industry: Applying Chemical Reactions Water: Exploring Solutions Atoms: Nuclear Interactions Industry: Applying Chem. Reax. Food: Matter and Energy for Life Atoms: Nuclear Interactions Food: Matter & Energy for Life

Table 3. ChemCom Units

The decision to allow the context to dictate the chemistry rather than the converse was based on realization that target student enrollees—that is, the majority of all high school students—will not become chemists. *ChemCom* was initially designed to help prepare this majority to make informed decisions as adults on the wide range of chemistry-related societal issues they will later encounter. It emphasizes hands-on science, an inquiry approach, and includes various types of decision-making activities that now also appear in contextually based physics, biology, and earth science courses.

Since science-bound students should also become aware of the roles that chemistry plays in society, its developers revised later editions of ChemCom to address U. S. National Science Standards (NRC, 1996); many now view ChemCom as an appropriate first-year course for most U.S. college-bound students, even those anticipating chemistry-oriented careers.

Ever since the first edition of *ChemCom* was developed, teacher-preparation workshops have been an important ingredient of its effectiveness. Although

^a Fourth Edition Unit Titles shown above; the First Edition also contained an eighth Health Unit. ^b Sixth Edition has a Unit 0 prior to the seven units, rearranged for pedagogical reasons.

funding was largely through NSF grants in the beginning, later revisions, presentations, and workshops (in-person and online) have been supported by royalties generated by *ChemCom* sales.

Early skepticism about *ChemCom* has changed to broadly-based acceptance. For example, in the late 1980s, the NCAA refused to consider Chemistry in the Community as a science course when evaluating school transcripts of college-bound athletes. On the other hand, by 1997 it had gained international recognition as an innovative and highly appropriate introductory chemistry course, as noted above, with total textbook sales now exceeding two million copies.

Although its early editions were published only as student textbooks accompanied by teacher's resource manuals, later ChemCom editions have included student textbooks, wraparound teacher's editions, activities workbooks, skills-building handbooks, test banks (in print and CD-ROMs), black-line copy masters, color transparencies, student and teacher CD-ROMs, laboratory videos, and a ChemCom student Web site.

Chemistry in Context (12)

ACS developed and first published *Chemistry in Context* in 1993. *Chemistry in Context* was the first college textbook for non-science majors that connected chemical principles to real-world issues within their social, economic, political and global contexts. The book met a demonstrated need to make a chemistry course accessible and interesting to the large population of non-science majors. Through the eight editions of *Chemistry in Context*, the textbook enables students to learn chemistry in the context of their own lives and survey significant issues facing science and the world. The integrated activities develop an informed understanding of topics, such as air quality, global warming, alternate fuels, nutrition, polymers, and genetic engineering.

The first edition of *Chemistry in Context* was written by six authors including A. Truman Schwartz, Macalester College; Diane M. Bunce, The Catholic University of America; Robert G. Silberman, then at SUNY College at Cortland; Conrad L. Stanitski, then at the University of Central Arkansas; Wilmer J. Stratton, then at Earlham College; and Arden P. Zipp, then at SUNY College at Cortland. The Editorial Advisory Board for the first edition was Chaired by Ronald D. Archer, then at the University of Massachusetts; and included these members: William Beranek, Jr., then at the Indianapolis Center for Advanced Research; Glenn A. Crosby, then at Washington State University; Alice J. Cunningham, Agnes Scott College; Joseph N. Gayles, then at Morehouse School of Medicine; Ned D. Heindel, Lehigh University; and Glenn L. Taylor, Shell Development Company. Additionally, 28 college professors served as Test Site Directors/Instructors, another 16 people served as Reviewers and Consultants (including reviewers from Allied-Signal, Inc. and E.I. du Pont de Nemours), and three college faculty served as Evaluators in addition to the ACS staff which included Sylvia Ware, Janet Boese, T. L. Nalley, Alan Kahan, Terrance Russell, Jiwon Kim and Robin Lindsey.

Project SEED

On April 2, 1968 the ACS Council adopted a resolution calling on the Society to take appropriate steps to help ease the problems of underprivileged segments of the nation's population, particularly in relation to unemployment and the lack of education. One specific recommendation (13) of the Council was that the Society's local sections be encouraged to "embark upon programs to alert chemical industry in their respective areas to assist in training disadvantaged persons with the goal that they will become employable." Cooperation with appropriate public agencies and aid to educational institutions, in the form of tutorial assistance and supplies of chemicals and chemical equipment, also was urged. In May 1968 the ACS Committee on Chemistry and Public Affairs (CCPA) initiated Project SEED to implement this action by the Council. The formation of the CCPA Subcommittee on the Education and Employment of the Disadvantaged (SEED) was a unique attempt by a scientific society to mount an organized offensive against one of the country's great social ills. The goal was for rising senior high school students from economically disadvantaged families to have the opportunity of spending ten weeks during the summer as "research assistants" in an academic, industrial, or governmental research laboratory working on a one-to-one basis with research scientists. The students would earn a small stipend and participate meaningfully in research.

In 1968, a pilot program started with five students. Over the past half-century the program has expanded and has supported nearly 9,700 underprivileged high school students, currently supporting over 400 each summer. Project SEED Summer I program provides first-time participants with a scientific research project in chemistry or a chemically-related science under the supervision of a scientist/mentor. Students each currently receive a \$2,500 fellowship award.

In 1992, Project SEED Summer II was established, a program giving Project SEED I participants the opportunity to be involved in a second summer of research. Summer II students each receive a stipend award of \$3,000. In addition, in 1993, the Project SEED College Scholars program was established to financially assist former SEED students in their transition to college. Project SEED alumni are eligible to compete for a nonrenewable, first-year college scholarship for up to \$5,000. To qualify, students must intend to major in the chemical sciences, broadly defined.

Project SEED has proven effective, as recent exit surveys show that 90% of participants plan to go on to college, compared to the national rate in which only 70% of all students in public schools graduate and only 32% of all students leave high school qualified to attend four-year colleges.

The Project SEED program influences students to continue into careers in the chemical sciences. Since 1993, 557 SEED College scholarships have been awarded to former SEED students entering freshman year in college. The results of a survey conducted in 2014 of 539 Project SEED college scholars with a 28% response rate, indicated that 50% of respondents earned degrees in a chemical science, 11% of them earned BS degrees and 15% earned a degree in other fields.

Project SEED provides opportunities to students to participate in scientific meetings, a way to enhance their self-confidence and highlight their achievements

in the laboratory. From 2007 to 2014, nearly 400 students have presented their research projects at the ACS National Meeting Sci-Mix event. In 2014, 486 volunteer scientists and coordinators mentored 443 students, 132 of them Summer II students, in 140 institutions in 37 states, the District of Columbia, and Puerto Rico. The total student stipend cost was \$1,123,500.

The ACS Committee on Project SEED oversees and sets policy for SEED activities. The committee consists of 15 members and 7 associates who review the program applications from preceptors for student research projects; make decisions on level of funding; review SEED College Scholarship students' applications; assist in increasing awareness of Project SEED to ACS membership and the general community; and assist the ACS Development Office in obtaining funding from donors. ACS Education Division staff work synergystically with the Committee on Project SEED to implement the program annually.

U.S. National Chemistry Olympiad

In December 1983, the ACS Board of Directors approved the U.S. National Chemistry Olympiad (USNCO) program. It was designed to stimulate interest and achievement in chemistry at the high school level and to identify a team of four students to represent the United States in the International Chemistry Olympiad (IChO). The ACS local sections are the principal mechanism in place for implementing the Olympiad program.

The program involves a series of examinations in chemistry at the high school level across the nation as a way to selecting contestants. The selection process of the U.S. team begins with competitive activities among school teams to select the nominees for the national exam through the USNCO-prepared 60-item multiple-choice test, locally prepared exams, science fairs, laboratory practicals, teacher recommendations or regional events. From this screening process, students are nominated to take the national exam. To promote widespread participation, no more that two students from a given school may take the national exam.

The National Examination involves over 1,000 students who scored high in local competitions. The four-hour forty-five minute national exam consists of three sections, a 60-itemmultiple-choice test, 8 short-essay problems, and two laboratory practical exercises. Twenty of the top students in the national exam are then invited to attend a summer study camp.

The Study Camp is held each June at the U.S. Air Force Academy (USAFA) in Colorado. The twenty top students work under the tutelage of three mentors, selected by the USNCO Mentor Selection Task Force, and a peer mentor. The students spend up to 15 hours daily immersed in chemistry lectures, laboratory, problem-solving sessions, and tests covering all areas of chemistry. The curriculum of the study camp is based on preparatory problems distributed by the IChO host nation. Tests and quizzes are administered throughout the camp and are used as guides for the mentors to select the "final four" students to represent the United States at the IChO competition.

The IChO originated in 1968 with participants from Czechoslovakia, Poland, and Hungary. The United States first sent a team in 1984 and hosted the event in 1992 and 2012. Each nation sends a team of four chemistry students and two

mentors for ten days to the host nation. Students complete a five-hour laboratory practical and a five-hour theoretical examination, and participate in social and cultural activities. The mentors grade the exams and arbitrate points on their students' behalf with the test committee of the host nation. The top 12% of students' scores are presented with gold medals, silver medals go to the next 22%, and bronze medals to the following 30%.

Nearly 300,000 high school students have participated in the USNCO program since its inception in 1984. The USNCO program influences students to continue into careers in the chemical sciences and other STEM areas. An online research tracking to 181 finalists and a survey conducted with 121 finalists revealed that 39% of them have pursued or are pursuing careers in a chemistry field, 8% have earned Ph.D.s in chemistry and 17% have earned Ph.D.s in other sciences. A total of 92% of the surveyed alumni indicated that the USNCO influenced their career choice.

For more than 30 years, the U.S. program has exceeded its objectives. The U.S. team has been a strong competitor at the IChO event earning 30 gold, 58 silver, 32 bronze medals and 4 certificates of recognition. In 1999 and 2000, the U.S. team won the top gold medal.

Annually, over 500 high school chemistry teachers receive certificates of achievement and recognition for the nomination of their students in the national examination. Since 1987, the program has maintained the participation of more than 130 ACS local sections each year, representing 46 U.S. states, the District of Columbia, and Puerto Rico. Local sections actively participate by promoting the program in high schools and enhancing the public's awarness of chemistry.

The USNCO Subcommittee of the SOCED oversees and sets policy for the USNCO activities. The subcommittee consists of nine members and one staff from the USAFA. There are also these task forces: Examinations Task Force; Laboratory Practical Task Force; Mentor Selection Task Force; and the Grading Task Force. A group of twelve faculty and staff from the Department of Chemistry of the U.S. Air Force Academy (USAFA) in Colorado supports the program every year by providing tutoring to students and helping direct the study camp. Since the program's inception, ACS Education Division staff have enabled the activities of the USNCO Subcommittee and its task forces by coordinating all aspects of the program.

ACS Scholars

In 1991, S. Allen Heininger, President of the American Chemical Society, realizing that the "face" of chemistry needed to change, appointed a board task force on minorities in the chemical sciences. Considering the recommendations from this task force, and after discussion on the need for action in this direction among ACS Governance and senior management, the American Chemical Society established a Committee on Minority Affairs (CMA) in 1993. Continuing to explore how to address the need for change, the Chair of the ACS Board of Directors held a Board Retreat on Minority Affairs in the summer of 1994. As an outgrowth of that retreat, and after extensive planning, the CMA Chair

made a presentation to the ACS Board in December 1994 proposing a minority scholarship program, and requesting funding for such a program.

At their meeting in December 1994, the ACS Board voted to initiate what was then named the American Chemical Society Minority Scholars Program, backed by an ACS Board appropriation of \$5 million to be used at the rate of \$1 million annually for five years. The program, initially scheduled to run until 2000, was intended to support qualified applicants entering the fields of chemistry, biochemistry, chemical engineering or other chemically related fields, such as environmental science, materials science, or toxicology. This program was and is designed to encourage African-American, Hispanic/Latino, and American Indian students to pursue four-year undergraduate college degrees in the chemical sciences and adding, as the program became operational, two-year chemical technology degrees. The stated goal of the scholarship program was and remains to aid in building an awareness of the value and rewards associated with careers in the chemical sciences and chemical technology by assisting students in acquiring skills and credentials needed for success in these areas.

In 1994 the American Chemical Society established the Office of Minority Affairs within the Membership Division of the ACS. The Scholars Program became the centerpiece of the newly formed office. The Scholars Program awards renewable scholarships of up to \$5,000 to underrepresented minority students who want to enter fields of chemistry or chemistry-related fields, such as environmental science, toxicology, and chemical technology. High school seniors and college freshmen, sophomores, or juniors are eligible to apply.

To help scholarship winners achieve success, ACS seeks mentors from college and university faculty, industry, members, and volunteers associated with minority advocacy organizations, such as the Society for the Advancement of Chicanos and Native Americans (SACNAS) and the National Organization for the Professional Advancement of Black Chemists and Chemical Engineers (NOBCChE). ACS also encourages awardees to participate in undergraduate research and internships, and attend professional scientific meetings.

Corporations, organizations and individual donors have contributed more than \$8 million to the Scholars Program. A growing number of corporate partners offer summer research opportunities to students.

In 2008 the ACS Scholars Program's staff transferred to the Education Division. The placement of the ACS Scholars Program within the Education Division has created a continuum of opportunities for students from elementary through graduate school. In addition, the move to the Education Division has encouraged its synergy with Project SEED.

To date 2,678 students have received a scholarship through the ACS Scholars Program. African Americans comprise 51% of the recipient pool, Hispanic/Latinos represent 43%, and American Indian students at 6%. 1,512 students have graduated with a bachelor's degree in a chemical science. Of those students, 42% are known to have gone on to graduate school, and 34% are known to have entered the chemical science workforce. A total of 208 Ph.D. recipients have been confirmed.

The ACS Scholars Program Subcommittee of the ACS Committee on Minority Affairs oversees and recommends policy for the program. The Subcommittee consists of nine members and is responsible for reviewing the program policy and criteria and addressing special issues or programmatic questions as they arise; making recommendations on funding levels; and serving as a potential mentoring resource. The ACS Scholars Program Selection Committee, consisting of 22 members, evaluates all qualified applicants annually, providing an academically ranked list of those applicants from which the top students are selected for the program.

The ACS Scholars Program is a distinguished winner of the 1997 American Society of Association Executives Award of Excellence and the 2001 recipient of the Presidential Award for Excellence in Science, Mathematics, and Engineering Mentoring.

Student Affiliates/Student Chapters

The ACS Student Affiliates Program was established in 1937 with 190 undergraduate students and seven chapters (14). The Program was developed "to stimulate the interest of students . . . in chemistry as a profession and to build up in [their] minds . . . during their college years a professional consciousness that will later guide them into organized activity for the advancement of chemistry, as a science and a profession" (Committee on the Establishment and Administration of Chapters of Student Affiliates, Sept. 9, 1936, Ind. Eng. Chem., News Ed., 358).

Over the past 77 years, the scope of activities has been broadened in response to input from the community and new opportunities. Recommendations from the ACS Student Affiliates Faculty Advisor Workshop (June 1989), *Creating Our Future*, led to the creation in 1991 of the *in Chemistry* magazine, the chapter award program, and the SOCED Task Force on Undergraduate Programming. A collection of grant programs has been added to support chapters and provide professional development opportunities. The strategies and processes that deliver the resources to students have changed as new technologies emerge and students' specific needs evolve.

The transition of membership categories from Student Affiliates to ACS student member in 2009 has further increased the program's visibility and efforts to involve undergraduate students in the chemistry community. As a result of this transition, the Membership & Scientific Advancement Division assumed the responsibility for recruiting student members. With this focused effort, the number of student members has increased from approximately 10,000 in 2007 to over 19,500 in 2014.

Undergraduate programming has become an integral part of national meetings over the past 20 years; thousands of undergraduate students begin their professional careers by presenting their research in a formal but supportive environment. Undergraduate students gain a better understanding of the latest technology and research by attending lectures from eminent scientists and technical symposia geared to their level of knowledge. They also learn in career and career skills workshops about many career pathways they can pursue and gain the skills to succeed.

The Undergraduate Programs Advisory Board serves as a consultative and advisory body to SOCED and the Undergraduate Programs Office regarding

activities pertinent to ACS student chapters, student members, and their faculty advisors. Sharing its valuable input and expertise, the Advisory Board is charged with providing guidance to the Undergraduate Programs Office; making recommendations to SOCED about the future direction of undergraduate program activities; creating programs at national meetings that reinforce the interests of undergraduate students in the chemical sciences and their identification as chemical professionals; constituting working groups to address specific activities or issues related to undergraduate programs; and supporting the professional growth of undergraduate students in the chemical sciences.

ACS Summer School on Green Chemistry and Sustainable Energy

Green chemistry is chemistry's unique contribution to sustainability, and energy is a major factor in the sustainability equation. Green chemistry is an approach to chemistry that can extend our existing supply of fossil fuels, develop alternative energy sources, and make fundamental discoveries with applications to other chemistry areas.

In 2003 the American Chemical Society organized its first Summer School on Green Chemistry, with funding from NSF's Pan-American Advanced Studies Institute program. The following year, the ACS Petroleum Research Fund first sponsored the Summer School, and has supported the program every year since 2010. Sixty-two students, representing 23 countries, and 15 instructors participated in the week-long program in Pittsburgh, PA, in 2004.

The total applications received exceeded the number of available slots and has done so every year since, demonstrating high student interest in green chemistry and sustainable energy. During the Summer School graduate students and postdoctoral scholars explore scientific solutions to global challenges. Students engage in a variety of activities designed to provide a solid foundation in green chemistry and sustainable energy, including presentations by leading researchers and educators, collaborative projects, student presentations, and discussions on the role of science and technology in solving global sustainability challenges.

Industry is placing more emphasis on sustainability, yet mainstream textbooks and traditional courses make almost no mention of green chemistry and related topics. The Summer School is an excellent opportunity to provide students with in-depth knowledge of topics they don't typically encounter in the curriculum. Because the graduate students and postdoctoral scholars participating in this program already possess a thorough understanding of fundamentals of chemistry and chemical engineering, they are well prepared to grasp the connections among green chemistry and engineering, pollution prevention, and sustainable energy. The Summer School format provides ample opportunities for students to ask questions and discuss issues with instructors and each other. Students are able to evaluate their current research in terms of sustainability and green chemistry, and have time to discuss greener research options with their colleagues.

A survey, conducted by the ACS Green Chemistry Institute®, of participants in the first five years of the Summer School assessed the program's impact on their career paths. A remarkable 64% of past participants responded to the survey. The Summer School was deemed a positive influence on the career paths of 93.5%

of respondents, and 83.6% reported applying green chemistry in their research. Significantly, 81% of participants are still in touch with individuals they met at the Summer School, indicative of the powerful networking opportunities provided throughout the program.

American Association of Chemistry Teachers

The ACS Board-Presidential Task Force on Education was appointed in November 2008 by ACS Chair of the Board Judy Benham, ACS President Bruce Bursten, and ACS President-elect Tom Lane. Professor Dick Zare of Stanford University and Professor Melanie Cooper of Clemson University served as Chair and Vice-Chair of the Task Force, respectively (15).

The Board-Presidential Task Force on Education was asked to consider what the world's largest scientific society could do to have a unique, transformative effect on education in the United States. The Task Force was charged with (a) reviewing recommendations contained in national STEM education reports released during the past five years; (b) identifying specific actions that the Society could undertake in response to these recommendations; and (c) creating a priority list of actionable items where the Society can have a unique impact on STEM education.

The Task Force provided a written report of its work to the ACS Board of Directors in Salt Lake City in March 2009 and recommended that the Society undertake three initiatives, one of which was to "explore the need for an organization focused on the needs of K–12 teachers, especially the estimated 30,000 high school chemistry teachers of which only about 1,000 are ACS members". From this recommendation the American Association of Chemistry Teachers (AACT) was launched in September 2014.

AACT is dedicated to improving chemistry education and providing specialized resources to more than a million K–12 chemistry and physical science teachers in the U.S. Membership is open to all who are interested in chemistry education. The three goals of AACT are: to serve as a trusted source of curricular and pedagogical resources for K–12 chemistry instruction; to provide opportunities for chemistry teachers to network with each other and the broader ACS community; and to disseminate effective K-12 teaching and learning practices.

Opportunities to collaborate with other teachers of chemistry and with ACS members can help reduce the isolation of chemistry teachers and promote a culture of partnership, where K-12 teachers are seen and recognized as critical participants and stakeholders within the chemistry community.

In January 2015, the Dow Chemical Company (Dow) and AACT announced a partnership to invigorate chemistry education and support STEM education in the nation's schools. Dow and AACT will work together to convene a series of teacher summits and create more than 750 lesson plans, multimedia resources, demonstrations and other high-quality chemistry teaching resources for use in K–12 classrooms. The work will be supported by a \$1 million contribution from Dow to the AACT, spread over a four-year period.

The establishment of AACT and the partnership with Dow comes at a critical time, as enrollment in high school chemistry classes is on the rise. And yet, only 35% of high school chemistry teachers have both a bachelor's degree in chemistry and are certified to teach the subject.

SOCED currently oversees AACT with collaboration from the Division of Chemical Education (DivCHED). The chairs of SOCED and DivCHED jointly formed the AACT advisory board, which will give way to a governing board in 2015.

Conclusion

Thanks to the synergy among ACS governance, members, chemistry teachers, and staff, much more progress has been made jointly than could have been made separately. ACS is the envy of every scientific society due to its size (more than 158,000 members) and its resources. It has been blessed with incredibly passionate, highly motivated members and chemistry teachers who actively volunteer their expertise and energy. ACS' dedicated and talented staff are committed to working with members and teachers to develop programs which ultimately help the Society to achieve its vision: *Improving people's lives through the transforming power of chemistry*.

References

- 1. 1938 Charter of the American Chemical Society; American Chemical Society: Washington, DC, 1938.
- 2. A History of the American Chemical Society; written for the 75th anniversary of the ACS in 1951; American Chemical Society: Washington, DC, 1952.
- 3. Ware, S. A.; Lagowski, J. J. *125 Years of Chemistry*; American Chemical Society: Washington, DC, 2001.
- George C. Pimentel Award in Chemical Education. American Chemical Society National Awards. http://www.acs.org/content/acs/en/funding-and-awards/awards/national/bytopic/george-c-pimentel-award-in-chemical-education.html (accessed March 2015).
- 5. *A Century of Chemistry*; written for the 100th anniversary of the ACS in 1976; American Chemical Society: Washington, DC, 1976.
- 6. Tomorrow: Report of the Task Force for the Study of Chemistry Education in the United States; American Chemical Society: Washington, DC, 1984.
- 7. Rising above the Gathering Storm: Energizing and Employing America for a Brighter Economic Future; National Academies Press: Washington, DC, 2007.
- 8. A National Action Plan for Addressing the Critical Needs of the U.S. Science, Technology, Engineering, and Mathematics Education System; National Science Board: Washington, DC, 2007.
- 9. Engage to Excel: Producing One Million Additional College Graduates with Degrees in Science, Technology, Engineering, and Mathematics; President's

- Council of Advisors on Science and Technology (PCAST): Washington, DC, 2012.
- Ware, S.; Tinnesand, M. Chemistry in the Community (ChemCom): Chemistry for Future Citizens. In *Making it Relevant, Context Based Learning of Science*. Nentwig, P., Waddington, D., Eds.; Waxmann: Münster, Germany, 2005; pp 91–120.
- 11. American Chemical Society. *Chemistry in the Community*, 6th ed.; W.H. Freeman and Company: New York, 2011.
- American Chemical Society. Chemistry in Context, 1st ed.; McGraw-Hill: New York, 1993.
- 13. Council Agenda. Chem. Eng. News 1968, June 3, 64.
- 14. American Chemical Society. Committee on the Establishment and Administration of Chapters of Student Affiliates. *Ind. Eng. Chem., News Ed.* **1936** (September 9).
- 15. *ACS Board-Presidential Task Force on Education*; Report to the ACS Board of Directors; Washington, DC, August 2009 (unpublished).

Chapter 16

Developments in Chemical Education: Influences, Successes, and Disappointments in Curriculum Adaptations by Other Countries

David Waddington*,1 and Henry W. Heikkinen*,2

¹Department of Chemistry, University of York, Heslington, York, YO10 5DD, United Kingdom ²Department of Chemistry & Biochemistry, University of Northern Colorado, Greeley, Colorado 80639, United States *E-mail: david.waddington@york.ac.uk; heikk2000@comcast.net

The 1960s and 1980s witnessed the advent of two waves of large-scale school curriculum developments in the sciences, within the U.S. and U.K. The first wave included the chemistry courses, *CHEM Study*, *CBA* and the *Nuffield* courses. Later, context-based courses, for example, *ChemCom*, *Chemistry in Context*, and the *Salters* projects were developed. This paper traces how these curricula were subsequently introduced in other countries. It also compares results of their implementation, the success of which depended on many factors, but running through the story are parts played by dedicated individuals and challenges they addressed and overcame.

Introduction

Writing in 1984, Gardner, who had played a leading role in U.S. curriculum development and who was deeply immersed in promoting international collaboration, identified three phases in chemistry curriculum development: (1). The first real start of chemistry as an academic subject in schools, began in the late nineteenth and early twentieth centuries and lasted into the 1950s. Gardner then identified the second phase, as the late 1950s to the late 1970s, when chemical educators worldwide became increasingly aware that available chemistry curricula were not only out of date, but that students studying these curricula gained scant experience in thinking and problem-solving and in learning from their lab activities. Finally, Gardner looked forward to 'the third critical moment', and to 'my prediction', which represented a move of school chemistry curricula toward being designed to address 'a general education for all, scientific literacy, per se'. She also pointed to 'an ambitious new project' to help address these concerns, Chemistry in the Community (ChemCom), which was a planned American Chemical Society response to a report published as part of a conference on 'Chemistry for the Public,' which recommended development of a high-school chemistry course for students unlikely to choose to study that subject at the university (2).

This chapter focuses on Gardner's second and third phases. As has been documented in this volume and in many similar books, the last 60 years has, indeed, witnessed a remarkable outpouring of work in chemistry curriculum development. In 1960, worldwide school science education was viewed as as outdated and static. By the late 1980s, many countries had experienced major reforms in their science curricula (3). Ingle and Ranaweera identified over 90 new chemistry-education projects in 45 countries between 1960 and 1984 (4, 5) and Baez noted that by 1972 there were at least 120 different science curriculum projects in the U.S. alone (6). In the U.S., very large sums of money supported developments in science education. The National Science Foundation dedicated \$13.5 million in funding (\$114 million at 2015 prices) for course content improvement from 1952-60 and for 1966, the Foundation allocated \$16 million (\$116 million at today's prices) for science education (6).

As Gardner had predicted, there was a further outburst of curriculum-reform activity beginning in the mid-1980s.

This chapter attempts to trace the effect that eight U.S. and U.K. curriculum development projects had *in other countries* during the elapsed time between Sputnik's launch and the popularization of Smartphones.

Secondary-School Chemistry Curricula Developed in the 1960s in the U.S. and U.K.

During the 1950s, a consensus emerged in many countries that chemistry curricula (like many other school subjects) placed undue emphasis on acquisition of facts for their own sake, were out of touch with modern developments in chemistry, and chemistry was invariably represented as a collection of 'truths'. To address these criticisms, new chemistry curricula were produced worldwide,

but four programs developed in the 1960s (7) exerted particular influence, both in their country of origin and elsewhere. These were the *Chemical Education Material Study* (*CHEM Study*) (8) and the *Chemical Bond Approach* (*CBA*) (9), projects developed in the United States, and the *Nuffield O-level* (10) and *A-level* (11) chemistry courses produced in the United Kingdom. They served different age groups (Table 1).

Table 1. Chemistry Curriculum Projects Discussed in This Paper

Name	Grades (Note 1)	Length of course (years)	Year of inception (Note 2)	Year of first edition (Note 3)
CHEM Study	10-12	1	1960	1963
CBA	10-12	1	1959	1964
Nuffield O-level	6-10 (Note 4)	5	1962	1966
Nuffield A-level	11-12 (Note 4)	2	1965	1970
ChemCom	10-12	1	1981	1988
Chemistry in Context	Univ	n/a	1989	1994
Salters Chemistry	8-10 (Note 4)	3	1984	1989
Salters Advanced Chemistry	11-12 (Note 4)	2	1988	1994
Chemie im Kontext	(Note 5)	n/a	1997	2003 (Note 4)

Note 1: Using U.S. designations Note 2: There are various dates given in the literature. Note 3: These are the dates of the first full-published editions. The projects earlier published detailed drafts for their respective trials. Note 4: England, Wales, and Northern Ireland have broadly similar national systems and examinations. Scotland has a significantly different structure. For ease, in this paper, *U.K.* will refer to England, Wales, and Northern Ireland. Note 5: See text.

Even before the USSR's success in first launching a satellite into Earth orbit, the U.S. *PSSC* (Physical Sciences Study Committee) physics project and several mathematics projects were already under way, it was Sputnik that convinced Congress to increase funding of the National Science Foundation and to accelerate this curriculum-development process. In 1957, Congress even allocated \$5 million more to NSF than had originally requested (6).

In parallel, U.K. science teachers' organizations went back to the key question, why should chemistry have a place in the curriculum? (12). The answer they identified in a seminal paper in 1957, revised in 1961, was:

"The justification for teaching Chemistry lies in the contribution it makes to general culture......

......a necessary part of a liberal education. It provides unique examples of inductive and deductive reasoning and in schools it is an ideal medium for teaching [the] scientific method.

It is rich in examples of the power and scope of the human intellect and its great generalisations can match the highest achievements of mankind in any other department of learning."

In those papers, the authors, all school teachers, separated student needs in Grades 6-10 from those in Grades 11-12 (13).

"The pre-sixth form course [Grades 6-10] must be designed to equip the future citizen entering an era of nuclear power and of great scientific development. Since for many it will be the only formal study of the subject that they will pursue, the course must be complete in itself and not include topics the relevance of which is only found in more advanced study. The sixth form course [Grades 11 and 12] must be designed to equip the future scientist and technologist"

The Nuffield Foundation (14) then funded, among other science course developments, two devoted to chemistry: one, the *Nuffield O-level Chemistry course* (10); the other, a little later, the *Nuffield A-level Chemistry course* (11).

There was no parallel for the *Nuffield O-level course* within U.S. curricular developments at this time, since it was a self-contained, five-year chemistry program for Grades 6-10. However, similar to *CHEM Study* and *CBA*, the *Nuffield A-level project* was a pre-university course, although it was spread over two years, Grades 11-12 (Table 1).

Waring (15) describes how the Nuffield O-level team, having produced trial materials and just before Nuffield O-level's introduction into schools, decided that two members would travel overseas and obtain first-hand experience with German and U.S. science education, so that the team could revise its materials 'with the benefit of enriched experiences and time for reflection'. One team member devoted a month to teaching in two U.S. schools, using *CBA* in one, and *CHEM Study* in the other.

Baez (6) summarized the characteristics of such curriculum projects:

- They were team efforts in which outstanding scientists often played their part (16)
- They were content oriented
- They were discipline centred (for example, physics, chemistry, biology)
- They attempted to present the sciences as systems of enquiry rather than as stable bodies of knowledge
- Great emphasis was given on having students come to grips with phenomena directly through new laboratory and field experiences in which the students were encouraged ideas for themselves rather than merely verify previously stated principles.

- They developed new materials for learning and teaching
- Since the projects based on new materials could not succeed without teachers who were trained to use them, programmes of pre- and in-service training of teachers were launched with materials specially prepared for them.
- Serious attempts were made to try out the materials and approaches to the classroom with trial versions. The final versions incorporated changes out of these trials.

Ingle and Ranaweera (4) also noted the role played by eminent scientists in developing the curricula:

"One of the most significant contributions in the success of these projects was the participation of leading scientists such as Nobel Laureate Glenn Seaborg in the United States and Sir Ronald Nyholm in the United Kingdom. They gave their services as advisers and mentors, not in the form of 'tablets of stone'. Their encouragement was a key reason for the ready acceptance of the projects by both the scientific and educational communities. This is perhaps a lesson that has not always been learnt by some curriculum developers."

Indeed, Seaborg ,who at the time he was asked to become Chairman of the *CHEM Study* Steering Committee, was Chairman of the United States Atomic Energy Committee and Chancellor of the University of California, Berkeley, and felt that taking on the Chairmanship of the Steering Committee of such an important project was too onerous a task. However, he wrote later (17) that

"My acceptance of the responsibility for this project was contingent on its obtaining the services as Director of my long-term friend and a master teacher, J. Arthur Campbell, of Harvey Mudd College at Claremont,, California. Art immediately accepted this assignment".

Campbell was Director from 1960 to 1963 when George Pimentel, Professor of Chemistry at Berkeley, one of those breed who taught as brilliantly as his research was accomplished, who had edited the *CHEM Study* texts, took over.

Likewise, the *Nuffield O-level project* had Professor Sir Ronald Nyholm, Professor of Chemistry at University College, London as its chief mentor and Frank Halliwell, a leading chemistry teacher who had spent his career teaching in schools and then had moved recently to the University of Keele, as the project's Director.

However, Fensham (3) later wrote:

"Under the advice and guidance of well-meaning university scientists and encouraged by some slogans about the nature of learning that were current at the time, the 1960s projects aimed at inducting all learners at school into the world of the scientist. Not surprisingly, it was the research scientist they chose as their 'model scientist'."

CHEM Study, CBA, and Nuffield Advanced Chemistry Projects

Although these curriculum projects evoked very different responses from schools, they had a great deal in common. all possessing characteristics adumbrated by Baez. Up to that time, courses in both the U.S. and U.K. had been produced piecemeal, with, over time, some bits being added and others rejected, so that they lacked overall coherence, being mainly an accretion of facts to be learned. The new chemistry projects had, at their core, a study of the subject as practicing scientists saw it, with key physico-chemical principles: bonding, energetics, and kinetics. Inorganic and organic chemistry, the developers reasoned, could not be understood by students without a thorough grasp of these principles. This was emphasized in the two U.S. curricula, which contained relatively little descriptive chemistry (particularly in the *CBA* materials) compared to corresponding U.K. curricula, which contained much more descriptive inorganic and organic chemistry, but still used the principles to explain them.

In retrospect, the new chemistry curricula may have swung too far, from a curriculum dominated by facts (descriptive chemistry) with little grasp of understanding of the underlying principles, to courses with a very highly disciplined account of chemistry in which the principles were overly-dominant (Table 2).

Table 2. Total Chapters Featuring Principles vs. Descriptive Chemistry in School Chemistry Curricula Developed in the 1960s

	CBA	CHEM Study	Nuffield
Principles	17	17	10
Inorganic Chemistry	1	5	5
Organic Chemistry	0	1	2.5
Biochemistry	0	1	0.5
Earth, planets, stars	0	1	0
Principles	94%	68%	56%
Descriptive	6%	32%	44%

Perhaps differences in relative importance given among the three chemistry courses can best be understood by examining their textbook indexes. Table 3 identifies a selection of their index entries, where it is immediately apparent that the *CBA* curriculum was overwhelmingly concerned with physico-chemical principles.

Table 3. Selected Index Entries Contained in Student Textbooks for CBA, CHEM Study, and Nuffield Advanced Chemistry

Subject	CBA	CHEM Study	Nuffield A-level Chemistry
Ammonia	boiling point of, 267 bond angle in, 274 bond length in, 274 bond length in, 274 bonding in, 433, 434 dielectric constant for, 187, 729 dipole moment for, 729 dissymmetry of structure for, 728, 729 enthalpy of combustion for, 360 enthalpy of dissociation for, 462 enthalpy of formation for, 360 enthalpy of ionization for, 684 equilibrium constant, for, in aqueous solutions, 681 free energy of ionization for, 684 heat capacity of, 338, 725 heat of fusion for, 726 heat of vaporization for, 502 industrial synthesis of, 635 ionization of, in water, 681 melting point of, 502 molar volume of, 326 molecular geometry for, 433-435, 443 molecular modal for, 268 orbital model for, 433 trigonal pyramid model for, 268-270	a base, 184 boiling point, 64 complexes, 392, 393, 408 complex with Ag+, 154 Haber process for, 150 and hydrogen chloride, 24 model of, 21 molar volume, 60, 64 production, 150 P-V behavior of, 19, 51, 60 solubility, 20	basicity, 250 formation from elements, 166 manufacture, 250 oxidation, 250-52 reaction with carbonyl compounds, 13 substitution, 20-21 titration with acids, 115-16
Benzene	dielectric constant for, 187 heat capacity of, 726 heat of fusion for, 725-6	derivatives, 343 modification of functional group, 344 representation of, 343	bromination, 15-16, 45 chlorination, 42-4 nitration, 17, 18, 54-5 reaction with iodine

Continued on next page.

Table 3. (Continued). Selected Index Entries Contained in Student Textbooks for CBA, CHEM Study, and Nuffield Advanced Chemistry

Subject	CBA	CHEM Study	Nuffield A-level Chemistry
	heat of vaporization for, 726	substitution reactions, 343	monochloride, 15 structure, 14
Catalysis	and activation energy, 708 adsorption on, 709 and reaction rate, 710	action of, 135 enzymes, 138 and equilibrium, 148 examples of, 137 in formic acid decomposition, 137 in manufacture of H ₂ SO ₄ , 227 and rusting, 405	catalysis, 141-4 see also autocatalysis catalysts bromination, 15-16 chlorination, 42-3 polymerization, 240 see also enzymes
Nylon		nylon, 347	nylon, cold drawing, 238-9 crystallinity, 237 preparation, 30-33 pyrolysis, 232 rope trick, 234, 235
Polymers		polyethylene, 347 polymerization, 346 types of, 346 polymers, 346, 431, 432	polyamide, see nylon polyethylene, see polythene polyethylene phthalate, 236-7 polyethylene succinate, 236-7 polyethylene succinate, 236-7 polyethylene terephthalate, 232, 237 polymerization, experiments on, 233-5 of ethylene, 9 of styrene, 10, 234 polypropylene, 231, 232 polythene, cold drawing of, 238-9 crystallinity, 237 mechanical properties, 229-30, 231 pyrolysis, 232 polyvinyl chloride, 231, 232 polyvinylidene dichloride, 231

Among reasons for these Table 3 differences, two are notable: the time allocated to the *Nuffield course* was longer than that provided for its U.S. counterparts, and it was written several years later and could have been influenced by adverse marketing experiences by the *CBA* materials.

Notwithstanding, CHEM Study swept all before it in the U.S. (18). The textbook was published in 1963 and by 1966, it was estimated that CHEM Study sales accounted for half of the estimated total chemistry students in the U.S. The project Directors (Figure 1) then became concerned that they were becoming too successful and might attain a near-monopoly of the chemistry textbook market. The CHEM Study Board therefore took steps 'to avert the very real possibility that the CHEM Study materials would be used by an overwhelming majority of the [U.S.] schools and thus become, unintentionally and unfortunately, a "national curriculum" or a "new orthodoxy" ((17), p. 72). In 1965, the Board decided to authorize three commercially developed CHEM Study revisions, which were published in 1968. Even though the original edition was not revised and considerable competition developed, sales of the original CHEM Study textbook for replacement uses continued. By 1978, sales of the CHEM Study Lab Manual approached 1.5 million. The accompanying films, too, experienced outstanding success, with over 28,000 films sold and over 8,000 rented in one year in the U.S. alone (19).

Figure 1. Members of the CHEM Study staff evaluate the progress of the first writing sessions. Left to right: David W. Ridgway, J. Arthur Campbell, George C. Pimentel, Lloyd E. Malm. Copyright© 1969, The Regents of the University of California. All Rights Reserved.

As an important footnote, Merrill, Executive Director of *CHEM Study*, in recent correspondence, pointed out that they were thinking ahead to a movement that began to become more important in the 1980s, namely, the teaching of integrated science, rather than teaching science as discrete subjects--biology, chemistry, and physics (20):

"I remember that George Pimentel (Figure 2) wrote a letter sometime in 1965 to Arnold Grobman (BSCS) and Jerrold Zacharias (PSSC) seeking to initiate discussion about possible "next steps" toward more integrated

science courses for high school. As I recall, he never heard back from either of them. Unfortunately I have no copy of the letter, but I remember it and George's disappointment at the lack of response."

Figure 2. CHEM Study textbook Editor George C. Pimentel incorporates changes into the final edition of the text. Copyright© 1969, The Regents of the University of California. All Rights Reserved

The Nuffield O-Level Chemistry Project

The writing of the Nuffield O-level chemistry materials began in 1962. It went hand-in-hand with trialing; the text was revised, based on the accumulated feedback. The textbooks were published in 1966. The course was developed around a central theme in which students discover facts for themselves, rather than being told about them; inspiration for this approach came from the heuristic ideas previously advocated by Armstrong (21), who was also adamant that chemistry was part of a general education:

"Teaching history in school we recognise that the subject must be broadly handled and attention directed to salient points which are general application to human conduct. The study of minutiae is left to the professed historian. But the very reverse of this practice has been followed, as a rule in teaching natural science in schools.

I have protested against the prevailing system of teaching chemistry to boys and girls in school as though the object was to train them all to be chemists."

Armstrong published this in the early part of the 20th Century, and these ideas were later promoted by Van Praagh (22), who was one of the key members of the Nuffield team.

The overall Project Director was Halliwell; there is little doubt that he was influenced by *CBA's* Strong, whom he knew well; there is equally little doubt that this became a mutually influential interaction.

Although, with probably about 20% of the student cohort, the Nuffield Olevel project did not have the same market dominance that *CHEM Study* attained across the U.S., it nevertheless influenced other U.K. curricula developed over the following 20 years.

Dissemination of U.S. and U.K. 1960s Curriculum Projects

Gardner (1) pointed out that 'First they [the curriculum projects] were translated, then adapted to new cultures and then utilized only as a model as nation after nation developed its own curricula to match its own needs'. As we will see, there is perhaps an even more important facet: the adaptation of the curricula was used to help prepare a new cadre of chemical educators, a truly global endeavor.

It will be helpful to expand on Gardner's observation regarding curricular dissemination by delineating its different phases (Table 4):

Table 4. Phases of Translation and Adaption of New Curricula

First generation (I): Original project	
Second generation (II): Translation	
Third generation (III): Adaptation	
Fourth generation (IV): New textbooks and projects	

Members of the original writing teams were often invited overseas to lecture and to conduct workshops for teachers and teacher educators. The examples are too numerous to record here, but notable were those of Pimentel to Pakistan (23), and Van Praagh to East Africa and to Malaysia (24). However, the influence of these projects began to be felt, not through the projects themselves, but through a remarkable international effort in Asia, the *UNESCO Pilot Project for Chemistry Teaching in Asia*. Inspired by a small group of science educators at UNESCO, this project continued from 1964 to 1970.

Before examining the U.S. and Nuffield projects more closely, it is worth noting that it would be misleading to think that these two countries had a

monopoly in influencing other countries. The African French-speaking countries were helped through French and Belgian bilateral assistance programs (6), and one can appreciate the French influence in curricula being developed in Tunisia (25) and Burkina Faso (26), where chemistry plays a relatively minor role compared to physics in school curricula. Other countries providing assistance included Sweden, Israel, the USSR, and the German Democratic Republic ('East Germany'). The latter two countries assisted curricular work in Cuba (27); Cuba's chemistry curriculum was way ahead of many highly developed countries' curricula in highlighting chemical industry's importance.

CBA

The CBA project was translated (II, Table 4) into Spanish and distributed widely, but had itself little significant direct influence overseas (28), no doubt because of its unrelenting emphasis on physics and physical chemistry principles, as experienced in the U.S. In Israel, it was considered for adaptation but was regarded as 'too theoretical and hence too difficult for students' (29). However, the techniques used in its development and its underlying tenets can to be noted in many international curriculum developments, as we shall see later in this chapter.

CHEM Study

CHEM Study materials were translated (II) and adapted (III, Table 4) in many countries, and were also influential, like CBA, through other developments (Figure 3).

The *CHEM Study* textbooks and films were also widely translated and disseminated and many of its writers and editors lectured in many countries. Merrill and Ridgway, in their history of *CHEM Study*, describe the first steps in dissemination, and the care taken by developers to ensure that the materials would remain impactful when exported into different educational and cultural systems ((17), pp. 52-53).

"Since its beginning in 1960, the work of CHEM Study has been the object of considerable interest to chemists and educators in other countries. For the first three years, the staff dispensed information freely in response to numerous requests, but deferred consideration of requests for permission to translate until the course materials and general approach would not necessarily meet the needs or fit the organization of foreign education systems, the Study has not taken the initiative in matters of foreign utilization."

Figure 3. Some of the translations of the CHEM Study materials. Those in the photograph are in French, Spanish, Portuguese, Italian, Finnish, Turkish, Chinese, Japanese, Korean and Gujarati. Photograph courtesy Jeanne Pimentel.

In fact, CHEM Study 'decided to defer all translation into foreign languages until the final material is ready', but would be 'cooperating with all members of these groups, both in direct use of the materials as they now exist and in their adaptation to the conditions peculiar to each nation (30).'

Campbell then writes that:

"Our experience is that the best way for any teacher to become familiar with CHEM Study is to attend a summer institute. Nevertheless the materials were being, in 1963, used in the American School of Rio de Janeiro, the Woodstock School of Mussoorie, India (31), and the University of Saskatchewan. Institutes to prepare about 90 Canadian high school chemistry teachers in the use of the materials were held at campuses of the University of Saskatchewan that summer." (32).

The direct transplanting of *CHEM Study's* curriculum into cultures and educational systems that differ substantially from those in the U.S. was considered by the staff to be neither practical nor wise. However, 'where the approach and materials developed by the Study can be modified and adapted to local needs for advantageous use abroad, we are delighted (30).'

CHEM Study's organizers claimed that 'in authorizing translations, the Study has moved with great deliberation and caution. In every case it has sought assurance that sufficient demand exists among scientists and educators to warrant

a translation, and that the translations produced will be accurate and of good literary quality, and readily available to users (33).' They enumerate translations of the textbook into Chinese, French, Guajarati, Hebrew, Hindi, Italian, Japanese, Korean, Portuguese, Spanish, Thai, and Turkish and an unauthorized version in Russian (34).

The largest number of *CHEM Study's* films translated was 20 in Spanish for Mexico and 26 in German for West Germany, Austria, and Switzerland.

Furthermore it was noted ((17), p. 54) that

"Evidence was required that educational or national authorities in the requesting countries desired the films. The translations were always made by nationals of the requesting country and were checked independently by chemists whose native language was the language of the translation."

The introduction of the *CHEM Study* program into high schools in provinces of Canada, which began during the 1960s [with the Saskatchewan initiative], continued, and by 1977, every province was using *CHEM Study* or modifications thereof, the last one to adopt it was Newfoundland (*35*). French-language versions of the original *CHEM Study* textbook and accompanying films were widely used in schools in the Province of Quebec (*36*).

Israel was another country that, in this period, recognized the need for change regarding content as well as pedagogy of teaching and learning science, in general, and chemistry, in particular. As in so many other countries, Israeli high school chemistry curricula was overloaded with information, simply demanding memorization ("drill and practice"), and textbooks being used were written to prepare students for the final school examinations set by the Israeli Ministry of Education.

Hofstein, a leading chemical educator involved in this process, writes (37):

"Some chemistry teachers (the initiatives were driven by school teachers rather than as in the U.S. by academics) and academic chemists formed a group to discuss changes to the teaching of chemistry and by 1965 realized that to develop a new curriculum in chemistry from scratch would delay reform. Thus, our group, which was based at the Weizmann Institute of Science in Rehovot, decided to translate and adopt CHEM Study which was attractive because it was based on key concepts that were developed from experiments. The curricular package in Hebrew included a students' text, laboratory manual and a detailed teacher's guide.

As elsewhere we learned that adopting curricula from one educational system to another is problematic, for example we learned later by experience that while CHEM Study presented concepts well, applications were neglected.

However clearly the implementation of the CHEM Study program in Israel was a push forward in our understanding regarding curriculum development in the sciences, issues related to intensive long-term implementation of chemistry curricula, teachers' professional development, practical work that is highly aligned to the concepts."

How the partnership with a *CHEM Study* group grew can be gauged by this account by McClellan (38), who had written the original *Teacher's Guide* for the project.

"In 1966, the group asked for, and received, permission to translate the CHEM Study text and lab manual into Hebrew. They then used the translated book in summer institute meetings with high school teachers from various parts of Israel and from different kinds of schools. These teachers, in turn, tried some or all of the new material in their classes, and sent critique sheets to the Rehovot Group office [at the Weizmann Institute] to help assess the results.

The same program was continued for a second year, this time with other teachers. By then, the strong points and the deficiencies of the course-in-the-making were fairly well defined. The Group was ready to create new material to retain the good and replace the other. They knew exactly where and what they wanted to add, to delete, to expand and to modify—which is just what they are now doing. They wanted to produce a new course, tailor-made to the Israel scene and designed with an eye to specific Israeli needs."

McClellan then writes

"I had been involved in one of the three authorized revisions of CHEM Study [in the U.S.] and since our new text had, independently, already included some of the changes which the Rehovot Group felt were desirable, it seemed a good idea to meet and, together, to simplify the level of presentation."

Here was true international cooperation! Summarizing this experience, Mandler and Silberstein wrote (29):

"Three conclusions are evident

- CHEM Study helped enormously to change and modernize chemistry teaching in Israel.
- CHEM Study could obviously not solve all the problems of chemistry teaching in Israel.
- There is no static curriculum: times change and we have to deal with chemistry for changing times."

Hofstein points out 'that these initiatives started the era of research into teaching and learning chemistry' (37). From this teacher nucleus, working on an adaptation of *CHEM Study*, grew the Rehovot Chemistry Group, which consisted of some half-dozen teachers and half-dozen chemists, led by David Samuel of

the Weizmann Institute (39) and an experienced teacher, Shimshon Novick. This Group developed later into the Department of Science Teaching at the Weizmann Institute, becoming one of the leading internationally-recognized groups in chemical education (40).

In Australia, during 1966-74, 'four of six states have . . . adapted and used *CHEM Study*', but these adaptations were then superseded by home-grown curricula (41).

Adaptation was not limited to developed countries, for the then-developing countries were also influenced by the U.S. and U.K. curricula. For example, Jordan, in an attempt to face a growing need for 'organized and serious science in schools, the Ministry of Education decided to write new curricula. . . . The main feature of the books is their great dependence on the books produced by the *CHEM Study* group in the United States and its off shoots' (42). And, in Kuwait, the Ministry of Education began in 1972 a review of their science syllabi and studied 'different projects (*CBA*, *CHEM Study*, *Nuffield*)' as they developed them (43). Indeed, a point is made that Arab countries were at a disadvantage (44) because

"Arabic is not one of the languages into which the chemistry course, CHEM Study, has been translated before 1969."

Before moving on, we leave the last words to a member of the original *CHEM Study* team, Richard Merrill (20):

"I continue to agree with the decision to authorize the revisions and then "get out of the way".

Nuffield O-Level Chemistry Project

Waring, writing in 1979, noted that adoption and adaptation of the *Nuffield O-level Chemistry project* was not confined to Britain, and that 'far more adaptation had taken outside Britain than in' (15). So many requests for help came in, Waring continues, that the Nuffield Foundation set up CREDO, which later became CEDO (45). Created in collaboration with the U.K. government, its purpose was to help with the adaptation of new British curricula 'to suit local conditions overseas, to send teams to help such work, to bring those engaged in projects elsewhere to Britain to work with British teams' (45).

This influence of the *Nuffield O-level project* is seen in East Africa and Malaysia.

The East African School Science Project (EASSP)

The genesis of EASSP took place in Tanzania in 1967 with a request to CEDO for assistance in renewing the school science curriculum. Van Praagh had been conducting courses for teachers in Tanzania, Kenya, Uganda, and Zambia. He was on both writing teams for the *Nuffield-O* and *A-level* courses and who had a

significant reputation as a chemistry teacher, based on his thoughtful promotion and adaptation of Armstrong's heuristic methods (21). It was natural progression that he was asked to coordinate the project, which began in Nairobi with a two-day conference with representation of the four countries plus Malawi. It set out as a regional project, but Malawi and Zambia decided not to join, and then Uganda and Tanzania withdrew, so the work centered on Kenya (46). It was local, also, in the sense that it was driven by a group of expatriate Kenyan teachers who had been exposed to the *Nuffield project* and who developed a course along similar lines. Two major mistakes were made: (i) not involving the Ministry of Education early enough and (ii) producing a course to fit their own comparatively well-funded schools, rather than for the majority of Kenyan schools (47).

Only 34 out of nearly one thousand schools used the course, and after 1974 there was a steady decline. Nevertheless, Odhiambo (48) describes the 1973 School Science Project (SSP) chemistry curriculum in detail, including how it was rewritten to constitute the East African Examination Council (EACC) Chemistry syllabus in 1976-78. Lillis wrote later (47) that the work:

"Undoubtedly had a dominant influence upon subsequent science curriculum development in Kenya and its spirit permeated the major structural and curriculum overhaul in 1985."

The Malaysian Project

The seeds of the Project were sown in 1967, when the Malaysian Minister of Education, Datuk Hussein Onn (later to become Prime Minister) visited the U.K. with his science education advisers. They decided to remodel their school science program with a five-year course from Grade 6 to 10, with the last two years offering programs of Biology, Chemistry and Physics, based on the *Nuffield Project O-level* course (24). A team was assembled of those who had either written or taught the *Nuffield Chemistry* course, again directed by Van Praagh. As Koh and Loke (49) reported:

"These projects had one thing in common, viz an emphasis on the enquiry or learning through the discovery approach."

Thus, both the technique and pedagogical approach of the Nuffield course were adopted, using contents that had been adapted to local requirements but retained the essential tenet, namely, the learning activities were pupil-centered (49) an example of III (Table 4).

The project offered teacher workshops, in which teachers wrote materials with Van Praagh's team acting as advisors. These were followed by trials, then workshops for the 30 teachers trialing the materials, producing written materials for both students and teachers. The team spent up to 12 weeks annually for six years in Malaysia. The Minister commented that 'over the last few years, it can be said that curriculum renewal in science has shaken the very foundations of science teaching in this country' (50). Some 24 trial schools were selected, after which

the course was revised and translated into Malay (24). There is no doubt that this work was greatly assisted by personal friendships that Van Praagh had with many teachers in Malayan schools, and, in particular, with the Minister of Education, later Prime Minister, Datuk Hussein Onn.

Before a school was allowed to implement the new course, the Ministry of Education had to be convinced that the laboratories and equipment were adequate and teachers were properly trained. By the 1980s, all schools on Peninsular Malaysia were teaching *Modern Science*. It represents arguably the longest gestation period given to any project in science education. Much had been learned from the East African project.

UNESCO Pilot Project for Chemistry Teaching in Asia (1964-70)

It can be argued that the greatest achievement of the four projects was to help to prepare a distinguished cadre of science educators in countries that were in the process of rapid development at the time, and that the *UNESCO Pilot Project for Chemistry Teaching in Asia* was preeminent in this work, work that represented the brainchild of Baez and Maybury, working at UNESCO in Paris (51). The overall objective of the project was to 'bring science educators from throughout Asia into working contact with innovative ideas and practices and especially with leaders in education in chemistry in the hope that this experience would reflect favourably upon their work at national levels upon their return home' (52).

The final report on the Projects stated that UNESCO realized that the Project was just 'an opening round in its continuing commitment to science educators in Asia' and, at best, a partial strategy; it needed to support science educators long-term, and to assist governments to create 'structures for change'.

From the start, it was envisaged that teachers involved in the project would be given 'copies of texts and teachers' guides from chemistry reform projects in other countries for example the U.S. *Chemical Bond Approach* Project and *CHEM Study* materials (52).'

It was decided by the organizers at the first planning meeting, which included Strong, Campbell and Halliwell, project Directors of *CBA*, *CHEM Study* and *Nuffield courses*, that key structures to be encouraged were (52):

- the recognition of the relationship between facts and ideas and that the major organizing ideas were energy, bonding and change with time;
- that modern teaching was searching for 'breakthroughs to the ideas such concepts as entropy or chemical kinetics so that even secondary school students may employ these ideas in essentially non-mathematical forms';
- the laboratory is 'the heart of chemistry teaching'.

It was recognized that the Project could not become involved with national policies regarding school science teaching, but it should 'create a few prototypes of highly-effective teaching materials in several selected areas of chemistry'.

A Centre in Chulalongkorn University, Bangkok, was set up in 1965 with Strong and Professor Shafquat Siddiqi of Pakistan as co-Directors, together with a large team, which included participants from 14 Asian countries (53). Halliwell became one of the consultants, and Campbell one of the Visiting Professors.

Each country set up a Study Group to 'foster in-service and pre-service teacher training, studies and information on improvement of examinations, better textbooks, and use of the latest methods of teaching-all school-oriented applications of the basic work of the centre'. At least one person in each of these national Study Groups worked at the Pilot Project Centre in Bangkok.

The Study Groups, many of which became National Curriculum Centres, were expected to introduce the ideas into their systems, although they and others with their experience would be there to help when necessary.

This work continued the following year, 1966, under the Directorship of Professor E. (Ted) Watton of Macquarie University, Sydney, who was then succeeded by Professor J. Zyka of the Charles University, Prague. There was a significant step change as UNDP funded a *national* centre in Thailand, and Watton instituted a series of vacation courses for Thai chemistry teachers, which were supported by visiting staff including Strong and Professor J. (Jim) Millen (Nuffield). These courses were continued long after the Pilot Project had ended, with Campbell serving as an advisor.

Klainin (54) describes how science curricula in Thailand that were developed later shared similar characteristics to the 1960s curricula, because the project teams borrowed ideas and adapted some of the approaches 'from these well-known and already tried projects'.

Some of the six national Study Groups in India became very influential. Under the leadership of Professor Hari Arnikar (55), a series of All-India Workshops was developed at the University of Poona and, in over six years, trained over 300 of the best college teachers in the country, using the *Nuffield Advanced Chemistry* course as its template.

The center in Sri Lanka, based in Colombo, was already established, and two individuals from it, Ratneyake and Ranaweera, became key members of the Bangkok Pilot Workshops (56). Ranaweera embarked later on a wholesale revision of the Grade 6-10 science curriculum, basing it on *Nuffield O-level* courses. It was a model of curriculum development, with full contributions from teachers, teacher educators, and academic scientists. It consisted of trials, rewriting, training courses, and wholesale revision of examinations. Ranaweera used experienced curriculum developers as external advisors; one, Kempa (57), being particularly influential.

Criticisms of Dissemination of the 1960s Curricula

The criticisms of the 1960s chemistry curricula and their implementation have been extensively documented, with these points, perhaps, being most important:

(i) The 1960s curricula were seen as specifically aimed at higher-ability students, particularly those that could become tomorrow's scientists, to the exclusion of all other students (3).

(ii) The curricula did not include a significant 'infusion of recently acquired knowledge from the sciences or even of their contemporary explanations or issues. Rather, these courses and their guiding papers emphasized the structure of the knowledge of the major disciplinary sciences' (3). Merrill, Executive Director of the CHEM Study project, commenting on this point, wrote (20):

"I felt then, and still do, that more effort should have been devoted to relating the principles and processes to daily life, but you can't do everything at once"

- (iii) The developers had not considered carefully enough the demands placed on the learner. Later, this became explicit. For example, Johnstone (58) in the U.K., and independently, Schmidt (59) in Germany, showed that the very topics introduced into these courses, such as energetics and some parts of organic chemistry, were perceived as difficult by students; then Johnstone (60, 61) demonstrated over the years that topics perceived to be difficult by students are not thought to be difficult by their teachers—a total mismatch.
- (iv) There was much criticism about actual implementation of the curricula. particularly 'for often behaving as if schooling, and science education in particular, takes place in a social and political vacuum', and cited 'export of science curricula' as an example of this attitude (3). 'The fact that science has 'universal' aspects was used to justify and make possible the transferability of science curricula across national boundaries' and 'that a form of educational imperialism occurred' (3). Lillis and Lowe noted that the East African (EASSP) curriculum was only used in 34 out of more than one thousand Kenyan schools, and commented that it was 'non-implementable in the majority of schools' because of the shortage of experienced, well-qualified teachers and the grievous lack of resources in many state schools. Lillis felt that there was also a deep cultural problem, namely the 'basic enquiry-based heuristic methodology . . . which [is] dissonant with the rote teaching/learning in African classrooms' (62). Indeed 'renewal of the science curriculum has been guided by the nature of the science to be taught and not by the context in which it is to be taught' (63). This renewal did not begin with examination of the needs, possibilities and limitations of the Kenyan system, but, instead, demanded modification of that system to fit the course (63). Earlier, Kay (64) noted that as:

"in any complex educational situation there are multiple, varied reasons for Kenya's low returns on new curriculum, but the crux of the issue seems to have been largely overlooked. Upon closer examination we shall see that by viewing curriculum change primarily as a technological matter, deep cultural and philosophical issues have been minimized which are actually crucial to effective curriculum change."

Halliwell, as we have seen, a key leader in the 1960s reforms in the U.K. and overseas, later also expressed his reservations (65):

"I believe that in the present day context of diversified mass-education the answer to the problems we have in mind will be different in different countries. No scheme is likely to have universal application . . . each community must base its proposals clearly on its own needs and its own perspectives"

Fensham goes further when discussing this period of direct importation of science curricula; he not only identifies developing countries for suffering, he also cites Australia and Canada as two counties where its educational scene was 'distorted' and more appropriate local developments' were 'inhibited' (3).

All these criticisms should be weighed against the care that developers thought would mitigate these problems, which were described earlier.

Some Curricula Developed in the 1980s in the U.S. and U.K.

Another criticism of the 1960s curricula touched on was the 'infusion of recently acquired knowledge from the sciences or even of their contemporary explanations or issues' (3). While there had been several attempts to introduce current advances and more relevance into school-level science curricula, these were in courses that were generally intended for non-science majors (66). Rutherford, who had been, in a long career in science education, the Assistant Director for the National Science Foundation and Educational Director of the American Association for the Advancement of Science, encapsulated this while referring to the need for socially relevant science education (67):

"My central point has to do with the nature of science itself, with what science 'is'. Science is not merely a collection of contemporary beliefs about the natural world having currency among scientists, nor is it the process by which scientific knowledge is generated. It is those things to be sure, but much more besides. It is a richly complex cultural enterprise having many facets and many attributes, a collection of human events that have shaped much history and that will have a great deal to do with what tomorrow is to be. In this view, it is a mistake to believe that one 'knows' science merely because he or she has learned certain laws and principles of science and can apply them. Such technical knowledge, however valuable for guild purposes, does not, in my judgment, constitute an understanding of science. It leaves out too much, is too pallid. Science is a colorful, influential social enterprise and it is the promotion of an understanding of it as such that constitutes one meaning of what I intend to convey by the term 'socially relevant science instruction'."

The next burst of significant activity in reviewing school chemistry curricula in the 1980s was principally concerned with responding to this and other criticisms

of the 1960s developments. It examined how, while still delivering the same subject matter, it could become more relevant, student-engaging, and exciting as well as taking tentative steps in addressing the teaching of skills. This gave rise to the construction of so-called context-based curricula (68, 69).

The courses selected for this analysis are *Chemistry in the Community* (*ChemCom*) (70) and *Chemistry in Context* (*CiC*) (71) from the U.S., and the *Salters Chemistry* (72, 73) courses from the U.K. These were all produced with the same curricular goals (74, 75), identifying contemporary, interesting contexts to introduce chemical concepts.

Bennett cites three factors, in particular, that seemed to provide impetus for the adoption of context-based approaches in science teaching (68):

- a concern by teachers and others involved in science education over the seeming irrelevance for their pupils of much of the material being used in science lessons
- a widely held concern in a number of countries over the comparatively low levels of uptake of science subjects, particularly the physical sciences, in post-compulsory education
- a concern over science courses provided for non-science specialists

She goes on to point out that:

"The origins of context-based approaches classroom practice stemmed from the desire of most teachers to make the material they are teaching interesting for their pupils. Indeed informal evidence suggests very strongly that, for many teachers, the active engagement of the pupils with the material is the single most important factor in evaluating success or otherwise of a lesson."

As Schwartz (71), the first Director of the *Chemisry in Context* project, points out, *ChemCom: Chemistry in the Community*, is a 'landmark example in this movement'. A secondary-school course, written by university professors and experienced high school chemistry teachers, 'uses a context-based, student-centered approach to chemistry, in which chemical principles are introduced on a need-to-know basis'. Recent editions have been revised to address U.S. Next Generation Science Standards (76).

Schwartz (71) cites nine external assessments of *ChemCom* and concludes that by

". . . most criteria, students in ChemCom classes have performed at least as well as those using traditional texts, although some teachers and professors continue to have reservations about the suitability of ChemCom as a preparatory text for university students specializing in chemistry. The fact remains that the ChemCom text has proved to be an instructional and commercial success, and it has also served as a model for other context-based projects in chemistry education, most notably Chemistry in Context".

Chemistry in Context, a University-level course, is aimed specifically at those students who will not continue their study of chemistry once they have completed the course. Schwartz (71) elegantly phrased the aim of *CiC* as:

". . . similar to that of ChemCom (i.e. to improve the chemical literacy of Americans). . . . The undergraduate experience is the last opportunity within the formal educational system to demonstrate to potential poets, painters, philosophers, and politicians the beauty and utility of chemistry."

The two U.S. courses are described in Chapter 15 "ACS's Role in Improving Chemistry Education—Synergism among Governance, Chemistry Teachers, and Staff" in this volume (77). There are also already comprehensive papers in the international literature (71, 78) which allow readers to learn how those courses were written and evaluated.

By contrast, the Salters courses were written from the start with future scientists in mind, while, at the same time, as with U.S. courses, providing a satisfying experience for those who will not elect to pursue their science study once they completed their course (73, 79).

In all four projects, it was the contexts that dictated the concepts covered and the order in which they were taught. *ChemCom* actually introduced 'students to areas new to this age range, for example in organic chemistry and biochemistry, environmental chemistry and industrial chemistry' (77), which, of course, they would necessarily encounter if the project met its target of examining science-related contemporary issues.

The contexts in which they were embedded differed considerably. Bennett and co-workers (79) describe how, in Salters projects, the term *context* 'evolves with the level of study, [from] individual's immediate life and surroundings to more sophisticated illustrations of contribution science and scientists make to society and an increasing emphasis on aspects of scientific literacy'. In Salters Chemistry (Grades 8-10), contexts chosen in the early stages were those that affected students in their own environment; for example, what they wore, ate, drank, and how they kept warm. The titles of the units in the course's first year (Grade 8) are Clothing, Food, Drinks, Warmth. The contexts gradually venture to a wider picture where the scientists' contributions are becoming more explicit. For example, 'Fighting Disease' (Grade 9) has an introduction to antibiotics, a far cry from the much simpler contexts employed in earlier Salters units. The Salters Advanced Chemistry course (for 17-18-year-olds) goes further still, with contexts that have an increased emphasis on 'the work scientists do, particularly the new and exciting developments in frontier areas of research'; areas of organic chemistry are introduced, for example, by examining the development of medicines, free radicals by exploring atmospheric chemistry, and proteins in the context of recent research in developing insulins. These contexts are very similar to those used, independently, in *Chemistry in Context*. The contexts employed in ChemCom are hypothetical (78), but serve the same purpose of those used in the other projects.

The development of *ChemCom* was driven 'primarily through their [the developers'] own experiences' (78). Schwartz, writing about *CiC*, is absolutely specific (80):

"On the basis of no educational research that we know of, but over 150 years of teaching experience"

The Salters courses (Figure 4) were based on a loose theoretical framework (79, 81), which does not rely on one view of learning for several reasons; these include the fact that no one general learning theory either commands consensus or leads to a theory of instruction 'which could be applied directly to science education' (79). The developers held the belief that 'Different people learn best in different ways. Hence a long course should adopt a variety of approaches in order to suit the learning style of some of the class sometimes and others at other times' (79).

Dissemination of Some U.K. and U.S. 1980s Curricula

Chemistry in Context

Project team members have presented workshops in many countries (82, 83) including Russia, Chile and Puerto Rico. Eubanks (84) and Middlecamp (85) both reported that the textbook has been translated into Korean and Chinese and that contracts were signed to translate the materials into Japanese, Arabic, and Spanish.

It was the fifth edition (86) that was translated verbatim into Chinese, Korean and Japanese (87). Schwartz points out that he earlier had tried to persuade a group in China that wanted to translate it without adaptation, insisting that 'it would miss the point of creating a relevant context' (80) and later Middlecamp (88) also emphasized the importance of using local contexts and pointed out that 'Chinese students read about U.S. and North American contexts, politics, statistics, and federal agencies'. She goes on to write

"I lobbied hard for the book to be adapted with Chinese contexts. I lost."

And to write it in a context-driven way,

"we approached issues also varied with each edition of Chemistry in Context, which is what made it simultaneously a joy and a challenge to be a member of the writing team."

The excitement that the authors experienced in writing the course, which is conveyed to students studying it, is missing in straight translations (II, Table 4). Middlecamp (88) reports that it is:

"used in a dozen colleges/universities in Canada and in several Spanishspeaking countries." However, despite these efforts, the project does not seem to have had any major impact in other countries, when contrasted to CiC's undoubted and much deserved U.S. success (80, 84, 85) through its multiple editions. As Stanitski writes, its use (89):

". . . has been rather limited and, unfortunately, not done very contextually. My sense of this lack of use or adaptability comes from the fact that abroad (from the USA), universities have such focused majors that a chemistry course (or any science course) designed for non-science majors is likely not part of a non-science majors curriculum. Thus, there is no incentive to create or use materials modelled after CiC."

This is most probably the reason for ignoring this innovative course, a very depressing thought.

ChemCom

The Project team promoted *ChemCom* in Latin America, conducting workshops and making presentations in Argentina, Brazil, Chile, Mexico and Peru. A Spanish version of the textbook was produced together with some adaptations, ensuring that the contexts remained relevant (90). *ChemCom* was also translated into Japanese (87).

Other workshops and presentations were given in the East (India, China (91) Hong Kong, Thailand) and Europe (France, Germany, Finland, Latvia, Belarus, Estonia and the Ukraine), Australia and Senegal, among others.

Arguably, the greatest impact was in what was then the Soviet Union; this occurred through initial interest of UNESCO, who arranged for a group of Russian senior scientists and educators to attend a *ChemCom* teacher-training workshop held at the State University of New York, Potsdam (92). The group included Tarasova (93) who was to play, with Sarkasov (94), a leading role in Russian adaptations and publications. This was followed by an invitation for ChemCom to conduct teacher workshops in Moscow. Some 20 U.S. high school teachers went there to conduct a teacher workshop, which was later followed up by two more workshops and many more presentations in Moscow, all with members of the ChemCom team (92). Later, two ChemCom workshops with ACS personnel were arranged in Krasnoyarsk, Siberia, and led by Gapanovich (95). It was felt that the seeds landed on more fertile soil in Krasnovarsk than in Moscow, since one of the most senior scientists involved in the Moscow group believed that the course did not stretch the students (92). This view was endorsed by Tarasova (96), who felt that the course was very helpful in 'normal schools' (i.e. non-specialist) rather than the specialist schools, which 'studied chemistry and biochemistry to a greater depth'. Tarasova was committed to ChemCom's characteristics and secured funding, at a very difficult time, to have the textbook translated into Russian.

Some of these difficulties can be gleaned from a paper by Gapanovich and Tarasova about the introduction of *ChemCom* into Siberia (97).

"Despite obstacles, including the lack of a culturally adapted text, readily available local data, and few classroom resources, ChemCom has been successful and influential in Krasnovarskii Krai.

However, the continued development of ChemCom in the Krai is threatened by the current economic situation in Russia. In ChemCom students are involved in practical and laboratory activities about half the time.

At present, not only are funds not being allocated for equipment and chemical reagents, but the teachers are not being paid a salary. In some rural areas the teachers have not been paid for six months.

Thus the teachers are now demoralized and have little incentive to proceed with the reforms. Yet the majority still feel personally responsible for developing the human potential of the nation, and they continue working. However, if ChemCom is to continue its influence in Siberia, it will probably require the infusion of financial aid from international agencies and the adoption of small-scale chemistry techniques and low-cost laboratory equipment.

The teachers of the Krai have shown a tremendous willingness to participate in this type of reform. They have also displayed great ingenuity in making the adaptations necessary to make a textbook designed for U.S. students relevant to the life experiences of teenagers from Siberia."

The project did not have the great impact for which Tarasova had hoped because (96):

"... new school reforms which led to the differentiation of schools and to the decrease of the time attributed to chemistry. The new Standard State Examinations, in which only Russian and Maths are compulsory for all the schoolchildren, led to the fact that the majority of students do not know chemistry at all. Those, who select it, are mainly trained to write this standard exam, because the result "opens the door" of the universities (no entrance exams, as it used to be). Further teachers now have less freedom in the selection of the textbooks."

Nevertheless, Tarasova confirms that in several regions *ChemCom* serves as a model to produce their own school textbooks, and it initiated "a new wave" in Soviet (Russian) chemistry education – more connection to the practicalities of life (98):

"I think you could say that both textbooks were enthusiastically welcomed by the educational community, but their potential was not realized for the reasons that are quite far from the education per se. However, they are still used by teachers as supplementary books."

Salters Courses

Both Salters Chemistry and Salters Advanced Chemistry courses have been translated and adapted in seven European countries, and have been published commercially in six of them (Figure 4), the first being in Belgium in 1993-94 and the latest in Germany in 2012.

Figure 4. Some of the adaptations of the Salters books. Those in the photograph are from Belgium, Germany, New Zealand, Russia, Scotland, Slovenia, Spain (in Catalan), Spain (in Spanish), Slovenia, U.S. (in English), U.S. (in Spanish).

Photograph courtesy T. Elsworth.

In Belgium, the adaptation of *Salters Chemistry* by Brandt had contexts to fit the local environment (99) and coincided with a new chemistry curriculum. Another major curriculum change, in which chemistry is taught throughout senior secondary schools, both to non-science and to science specialists, allowed curriculum developers to build a new course, using experiences of the Salters Approach gained over ten years; a set of textbooks, *Nano*, was published (100).

The adaptation of *Salters Chemistry* in Slovenia began, as in the other countries, with workshops for teachers to gauge their interest, followed by detailed planning with university and school teachers. Extensive changes were made to meet Slovenia's curriculum requirements without losing the essential qualities of the course (101) followed by a very thorough vetting process before receiving Ministry of Education approval. The adaptations were not simply new textbooks; they introduced a new approach to teaching in Slovenia, so it was understandable that the process was extensive. The textbooks were first published in 2000-01 and were quickly adopted in many schools, with sales of over 6000 in the first two years. In 2005, a second edition was published with revised experimental work (102).

Salters Chemistry was introduced into Russia. As with ChemCom, Tarasova, in Moscow, and, Gapanovitch, in Siberia, organized a series of workshops which led to the translation (of the teachers and students books by Tarasova) with no adaptation, as with ChemCom. The original translation was of the first U.K. edition of the course, and so one of the first objectives of the next Russian edition, published in 2005, was to include more Russian examples, mainly through the illustrations (103). Tarasova was adamant that the books should still contain an international dimension, which she felt was a very important aspect for Russian students at this time in the country's history. Like ChemCom, the project was overtaken by Russia's reorganization of the curriculum, where chemistry was given less prominence; however, the books are now used in initial university chemistry courses.

An interesting variation occurred in Borås, Sweden. The course was taught in Swedish, but students used the English textbooks with glossaries prepared by teachers. Soon, over 30 Swedish schools were using the English version (104). A further impetus arose because the Swedish curriculum was revised again in 2000 (105), which provided an opportunity to produce an adaptation, in the Swedish language, to meet requirements of the new syllabus. Another group, led by Engstrom, a school teacher who had started using U.K. trial materials in 1992 (i.e., before they were commercially published), together with another school teacher and two university chemistry teachers. They began work in 1997 to produce a new course using this approach; the textbooks (III, Table 4) were published in 2000-2001 (106, 107) with over 12,000 copies sold in the first year. One of several notable features regarding this work was emphasis given to the Swedish chemical industry, with interesting explorations of the importance of forests in industry (paper production) and the importance of steel to the Swedish economy.

In Spain, three coordinators (Llopis, Caamaño, and Martín-Díaz), based in major institutions in Valencia, Barcelona, and Madrid, respectively, first translated the units *verbatim*, in 1995-2001, in two languages, Spanish (*108*) and Catalan (*109*), which allowed wider access to them, The group subsequently made adjustments to fit the course into the current school curriculum. All units were trialed, but further work was not possible for lack of a publisher. The reasons that Llopis cites were the innate conservatism of publishers and the inordinate influence of the university entrance examinations on the school curriculum, which places greater emphasis upon rote learning of facts and solving numerical problems, rather than upon the contexts.

Prevented from producing a commercially available text, Llopis and his colleagues have encouraged their work to be used in college and teacher in-service courses.

In Germany, the adaption procedure was similar to that used in Sweden. Klinger coordinated a group of teachers in Rheinland-Pfalz using *Salters Advanced Chemistry* materials in English (*110*), and, as in Sweden, students were provided glossaries that supported more abstruse chemical terms. Then, in 2012, an adapted form of *Salters Advanced Chemistry* in German was published, entitled *Salters Chemie*; teachers who had used the English version were among the translators and adaptors.

The least successful adaptation was in Scotland (111), partly because, as in the U.S., the pre-University chemistry course in schools is only one year and it proved difficult to adapt the two-year course into one year.

Chemie im Kontext (ChiK)

The Chemie im Kontext (ChiK) course developed in Germany, 'took its first steps in 1997, and followed the ideas and experiences of the Salters courses' (112). Whereas most courses are written and then research concerning its effects follows, the central goal of this project was 'to implement the ideas of context-based learning into the school systems of the federal states and to gain further insight into fostering and hindering conditions for the implementation of school innovation' (113).

The project group consisted of researchers (science education and general educational research), research students, and teachers. Thus, *ChiK* was a research project, its instrument being the project materials; research work was completed pre-, during, and post-development to gain knowledge about the design, effects, and implementation of context-based teaching and learning in school. Parchmann *et al.* (112) noted that *ChiK's* research program:

". . . cannot simply ask whether teaching and learning will be better or not, when following the routes of ChiK. Instead, the main questions of interest accompanying the project look at different aspects of the developmental and implementation process and can be subsumed under the model of curriculum representations as described by Van den Akker (114)."

So, although *ChiK* sees itself as following in the steps of *Salters*, and thus *ChemCom* and *CiC*, it is different in three ways:, (i) it was set up as a research project. (ii) it is strongly influenced by current educational theory, 'scientific literacy (115), motivation (116) and constructivism, especially approaches of situated learning' (113). (iii) although like U.S. and U.K. projects, *ChiK* uses contexts as starting points for development of concepts, there is a marked difference, because *ChiK* teachers develop *their own* lesson plans (112, 113).

The project has met with considerable success, with adoptions in the great majority of the Bundesländer (the 16 Federal states of Germany).

The adaptation of the U.S. and U.K. curricula discussed in this paper enables an overview of the value, the advantages, the difficulties, and the consequences of implementing an adaptation of large-scale science curricula. These factors are analyzed and discussed in the next section.

Implementation: An Overview

There are three main stages to consider at the outset of any curriculum project:

- the design and production of the curriculum and assessment procedures,
- · their implementation, and
- the future upkeep of the whole project.

Each of these, in turn, depends on the political climate in which educational changes are to take place. It is possible to see how controls over educational change have affected the curriculum project in different countries.

The U.S., lacking a formal national examination system, may, at first glance, be thought of as among the easiest countries in which to implement change, but increasingly influential National Content Standards and State Standards are having an effect. Thus, as already noted, the most recent editions of *ChemCom* have been revised to address the U.S. *Next Generation Science Standards* (76). In the U.K., where there are national examinations that are career-defining, the Nuffield courses in the 1960s and 1970s had special examinations associated with them. When Salters courses were developed in the 1980s, special examinations were also set but the content, although expressed very differently, with concepts imbedded in the contexts, still had to address the same chemical principles as did conventional courses. In the intervening years between introduction of the *Nuffield* and *Salters courses* had seen an increasing grip on the curriculum by successive governments in the name of accountability.

However, these restrictions may appear to be trivial to curriculum developers in other countries. For example, when Ranaweera, Director of the Sri Lankan National Curriculum Development Centre, initiated a new project based on the *Nuffield Advanced Level* project, it fit into the national system. Several years later, just days before it was to be implemented, the new Prime Minister (117) decided that the *A-level* system was too elitist and abolished it. Similarly, the *East African Science Project* was bedeviled with major political imperatives, made worse by not involving the Ministry at the start, in contrast to the *Malaysian project*, where the future Prime Minister was the leading project proponent.

These are admittedly extreme examples. More likely, national criteria change on a less dramatic scale, as in the U.K., Sweden, and Belgium.

As Parchmann points out, any 'innovation aiming at the improvement of learning outcomes has to consider the complex structures of the school system' (112). She gives as her example the German Federal system, with each state having its own syllabi and school structures. Therefore, every innovative curriculum in Germany has to generate syllabi for 16 states, and 'the implementation of an innovative approach might be left to some very ambitious teachers only in some states, while it could become compulsory for all teachers in other states'. So, the adaptation of Salters Chemie had to chart a course to enable it to be of use in as many states as possible. Spain faced the same problem with 17 autonomous communities, but they had the additional and probably irresolvable problem of a very rigid examination system.

Perhaps Sweden and Spain are the most polarized countries in Europe as far as control over curriculum and assessment changes are concerned. Although there are curriculum and assessment guidelines, each Swedish school had freedom to set its own examinations in Chemistry (although there were national exams in Mathematics, Physics, Swedish, and English). This made it much easier for Swedish teachers to use the original course in English in the early stages. Plentiful experience and confidence was then built up over several years before translation and adaptation, with their inherent costs, were contemplated. This is a far cry from the system in Spain, where the local university sets an external examination.

There is a distinct difference in curricular implementation between 1960s and 1980s in other countries. *CHEM Study* was implemented, with and without adaptations, in many countries, among them, Israel, Canada, and Australia, and *CHEM Study's* many translations found their way into classrooms across the globe. *Nuffield O-level*, likewise, but for a younger age range, was adapted in Sri Lanka, Malaysia, and Kenya. Arguably, the most significant effect of all was formation of a cadre of teachers who received training in curriculum development, expertise that would stand them in good stead in the next phases of their countrys' development. One example was creation of the Department of Science Teaching at the Weizmann Institute in Israel. Another very important contributor to the future was the *UNESCO Pilot Project for Chemistry Teaching in Asia*, which either helped to create or to strengthen curriculum development centers in Sri Lanka, India, Thailand, and others to build experience among teachers across Asia. This surely blunts criticisms that the developers acted as neo-colonialists.

The 1980s curricula addressed in this paper, by contrast, were not used to the same extent in countries outside the U.S. and U.K. One reason was that the curricula were context-led, an unproven teaching approach that *appeared* to support lower chemistry content and curricula that required considerable professional development and extra preparation (118). But the more important reason was that, twenty years on, many countries had acquired the capacity to produce their own curricula. In addition, the U.S. project, *Chemistry in Context*, was designed for university non-chemistry majors. As we have seen, Stanitski (89) summed it up in this way:

"universities have such focused majors that a chemistry course (or any science course) designed for non-science majors is likely not part of a non-science majors curriculum. Thus, there is no incentive to create or use materials modelled after CiC."

The other U.S. course discussed, *ChemCom*, was *perceived* as intended for school students completing their final course in chemistry, which was not of immediate interest to many other countries.

Interest existed in adaptation of the new chemistry courses in Europe, an area that seemed immune from influence by other countries in the 1960s. But Europe's educational tradition is far removed from that of U.S. traditions with, to European eyes, its idiosyncratic school curriculum (for example, one year pre-university courses) and there were candidates in the field that could be more readily adapted to European-style curricula. This was unfortunate, for there were

very good ideas that could have been very useful. European countries that were interested in 'socializing' their chemistry curricula by and large turned nearer home to the Salters courses, since their scope was much more in harmony with their expectations. The pattern in Belgium, Sweden, and Slovenia was the same, the adaptation (or use in English) of the original materials, followed by major production of their own curricula using 'Salters principles'. This is also true for Germany; but they produced them in parallel; so there is *Salters Chemie*, based on the original Salters course, but also a much more ambitious course, *Chemie im Kontext*, which took the ideas further and, hand in hand with development of teaching materials, completed a deep-seated research program.

But for all this work, we would be wise to remember the words of Mandler and Silberstein (29): "There is no static curriculum: times change and we have to deal with chemistry for changing times."

Acknowledgments

Many have assisted us. We have noted in endnotes from where particular information has been obtained and we wish to thank all our correspondents for their unfailing assistance.

We are indebted to Jeanne Pimentel for her search of George Pimentel's papers located at home, to the Bancroft Library of the University of California Berkeley, to Andrew Mangravite and Elizabeth Stage for their extensive search of CHEM Study papers held by the Chemical Heritage Foundation, Philadelphia, and Lawrence Hall of Science, University of California, Berkeley; respectively, to Richard Merrill (formerly University of California, Berkeley) and to Jean Hein (Editor, Chem 13 News, Waterloo, Ontario, Canada) for their help with information concerning CHEM Study. We also thank Natalia Tarasova (Mendeleev University, Moscow) and Sylvia Ware (formerly of the American Chemical Society) for their help with *ChemCom* papers, Catherine Middlecamp (University of Wisconsin-Madison), Lucy Eubanks (Clemson University), Truman Schwartz (Macalaster College), Conrad Stanitski (University of Central Arkansas) and Michael Mury (American Chemical Society) for information on Chemistry in Context, Robert Maybury (formerly of UNESCO and the World Bank), for help with the sections on the UNESCO Pilot Project for Chemistry Teaching in Asia, Peter Childs (University of Limerick) for information on the East African School Science Project, Avi Hofstein (Weizmann Institute of Science) for his help with papers concerning the formation of the Science Teaching Center of the Weizmann Institute, Ilka Parchmann (*IPN*, Kiel) and Bernd Ralle (University of Dortmund) for their guidance concerning ChiK, Judith Bennett (University of York, U.K.), Thomas Schlenger (Gymnasium am Kurfürstlichen Schloss, Mainz), Derek Denby (formerly John Leggott College, Scunthorpe, U.K.), Dag Henriksson (Borås High School, Sweden), Christer Engström (Tullinge Gymnasium, Sweden) and Rafael Llopis (Polytechnic University of Valencia, Spain) on Salters, and Andrew Hunt, Anthony Tomei, and, particularly, Sarah Codrington (all formerly of the Nuffield Foundation) for sharing papers by Gordon Van Praagh and the role played by the Nuffield Foundation within this curricular narrative.

References

- Gardner, M. The Future. In *Teaching School Chemistry*, Waddington, D. J., Ed.; UNESCO Press: Paris, 1984; pp 343–387. UNESCO Press also published this book in French (ISBN 92-3-202131-5), Spanish (ISBN 92-3-302131-9), and Arabic (ISBN 92-3-602131-x) translations.
- 2. American Chemical Society. *Chemistry for the Public*; American Chemical Society: Washington, DC, 1978.
- 3. Fensham, P. Familiar but Different: Some Dilemmas and New Directions. In *Science Education in Development and Dilemmas in Science Education*; Fensham, P., Ed.; Falmer Press: Lewes, U.K., 1988; pp 1–26.
- 4. Ingle, R. B.; Ranaweera, A. M. Curriculum Innovation in School Chemistry. In *Teaching School Chemistry*; Waddington, D. J., Ed.; UNESCO Press: Paris, 1984; pp 45–85. UNESCO Press also published the book in French (ISBN 92-3 202131-5), Spanish (ISBN 92-302131-9), and Arabic (ISBN 92-3-602131-x) translations.
- 5. For further details, see also Lockard, D. J., Ed.; *Twenty Years of Science and Mathematics Development. Tenth Report of the International Clearinghouse on Science and Mathematics Development*; University of Maryland: College Park, MD, 1973.
- 6. Baez, A. V. *Innovation in Science Education-Worldwide*; UNESCO Press: Paris, 1976.
- 7. The use of the phrase "*the 1960s*" is intended to loosely describe curricula developed between the late 1950s and early 1970s.
- 8. *Chemistry: An Experimental Science*; Chemical Education Material Study (*CHEM Study*); Campbell, J. A., Director; W. H. Freeman and Company: San Francisco, CA, 1963.
- 9. *Chemical Systems*; Chemical Bond Approach Project (*CBA*); Strong, L. E., Director; Webster Division, McGraw-Hill Book Company: St. Louis, MO, 1964.
- Nuffield Chemistry: The Sample Scheme The Basic Course; Rogers, M. J. W., Ed.; Longmans and Penguin Books: London and Harmsworth, 1966.
- 11. *Nuffield Advanced Science: Chemistry*; Stokes B. J., Ed.; Longmans: Harlow, U.K., 1970.
- 12. Science and Education. Chemistry for Grammar Schools; Science. Masters' Association and The Association of Women Science Teachers, Hatfield, U.K., 1957. Revised 1961; pp. 1-2.
- 13. We are using U.S. nomenclature. In the U.K., these age ranges are denoted by the terms *Years 7-11 and 12-13*.
- 14. Nuffield Foundation was founded by Lord Nuffield in 1943, who wanted to contribute to improvements in society, including the expansion of education and the alleviation of disadvantage. He called this the 'advancement of social well-being,' and emphasized the importance of education, training and research in achieving that goal.
- 15. Waring, M., *Social Pressures and Curriculum Innovation*; Methuen: London, 1979.

- 16. Baez (*ref 6*) points out that at one time ten Nobel Prize winners were involved in U.S. curriculum-development projects.
- 17. Merrill, R. J.; Ridgway, D. W. *The CHEM Study Story: A Successful Curriculum Improvement Project*; W. H. Freeman: San Francisco, CA, 1969; p i.
- 18. Watson, F. G. Science Course Implementation in the USA. In *Curriculum Implantation and its Relationship to Curriculum Development in Science*; Tamir, P.; Blum, A.; Hofstein, A.; Sabar, N., Eds.; Israel Science Teaching Center: Jerusalem, 1979; pp 261–269.
- 19. Ridgway, D. W. Chem 13 News 1978, 97, 5.
- 20. Merrill, R. J. Personal communication, 2015.
- 21. Armstrong, H. E. *The Teaching of Scientific Method and Other Papers on Education*; Macmillan and Company: London, 1903; p 5.
- 22. Van Praagh, G. Chemistry by Discovery; John Murray: London, 1949.
- 23. Pimentel, G. C. Curriculum Improvement in Pakistan. *CHEM Study Newsletter* **1967**, *7*, 1.
- 24. Van Praagh, G. Seeing it Through: Travels of a Science Teacher; Frognal Publishers; Crawley, U.K., 1988.
- 25. Bouguerra, M. Tunisia. In *Chemical Education in the Seventies*, 2nd ed.; Kornhauser, A.; Rao, C. N. R.; Waddington, D. J., Eds.; Pergamon Press: Oxford, U.K., 1982, pp 250–252.
- 26. Sib, S. International Newsletter in Chemical Education 1980, 13, 5.
- Perez, L. C., The Renovation of Science Education in Socialist Cuba. In Curriculum Implantation and Its Relationship to Curriculum Development in Science; Tamir, P.; Blum, A.; Hofstein, A.; Sabar, N., Eds.; Israel Science Teaching Center: Jerusalem, 1979, pp 42–48.
- 28. For example, by 1963, 50,000 *CBA* textbooks had been sold, compared to the 500,000 cited by Baez (*ref 6*) and Watson (*ref 18*).
- Mandler, V.; Silberstein, J., The CHEM Study Adaptation in Israel. In Curriculum Implantation and its Relationship to Curriculum Development in Science; Tamir, P.; Blum, A.; Hofstein, A.; Sabar, N., Eds.; Israel Science Teaching Center: Jerusalem, 1979, pp 301–303.
- 30. Campbell, J. A. *CHEM Study* in Other Countries. *CHEM Study Newsletter* **1962**, *2* (3), 6.
- 31. It might be argued that neither school was 'abroad' as the students were not taking national exams. We cannot resist informing readers that 'Four ladies, appointed by the London Society for Promoting Female Education in the East, arrived at Calcutta en route to their appointment as the first staff of the new "Protestant Girls' School." One decided to get married so she did not make it to Mussoorie. The other three Mrs Bignell, Miss Aytoun, and Miss Birch arrived and established the school in Cainville House, in Landour.'
- 32. Campbell, J. A. Interest Grows Abroad. *CHEM Study Newsletter* **1963**, 3 (2), 8.
- 33. Campbell, J. A. Utilization of CHEM Study Materials in Other Countries. *CHEM Study Newsletter* **1964**, *4* (2), 3.
- 34. Russia Translates CHEM Study Text. CHEM Study Newsletter 1969, 1, 4.

- 35. Newbold, B. T. Canada. In *Chemical Education in the Seventies, Chemical Education in the Seventies*, 2nd ed.; Kornhauser, A.; Rao, C. N. R. Waddington, D. J., Eds.; Pergamon Press: Oxford, U.K., 1982; pp 64–75.
- 36. By 1974, royalties from translations equaled those from the original versions; half of these were from French Canada.
- 37. Hofstein, A. Personal communication, 2015.
- 38. McClellan, A. L. Recipe for Reform. *CHEM Study briefing*, 1966. [Source: Personal papers of George C. Pimentel.]
- 39. Professor David Samuel was one of the leaders of the Israel Study Group, UNESCO Pilot Project for Chemistry Teaching in Asia. Later, he was one of the leaders of the Department of Science Education at the Weizmann Institute
- Department of Science Education: A proposal submitted to the Executive Council of the Weizmann Institute of Science by A. de-Shalit, November 1968. http://stwww.weizmann.ac.il/menu/About_us/de-Shalit creation of SciTeachDept.pdf (accessed April 2015).
- 41. Power, C. N.; Devenport, J. *Australia*. In *Chemical Education in the Seventies*; 2nd ed.; Kornhauser, A.; Rao, C. N. R.; Waddington, D. J. Eds.; Pergamon Press: Oxford, U.K., 1982; pp 33–43.
- 42. Nazar, N. Z. Jordan. In *Chemical Education in the Seventies*,2nd ed.; Kornhauser, A.; Rao, C. N. R.; Waddington, D. J., Eds.; Pergamon Press: Oxford, U.K., 1982; pp 170–174.
- 43. Al-Hamad, R.; Sarhan, J. K. Kuwait. In *Chemical Education in the Seventies*, 2nd ed.; Kornhauser, A.; Rao, C. N. R.; Waddington, D. J., Eds.; Pergamon Press: Oxford, U.K., 1982; pp 183–190.
- 44. Za'rour, G. I. Science Curriculum Development in the Arab Countries and its Implementation. In *World Trends in Chemical Education*; McFadden, C. F., Ed.; Atlantic Institute of Education: Halifax, Nova Scotia, 1980, pp 135–142.
- 45. CREDO, the Centre for Research and Education Overseas later became CEDO, the Centre for Educational Development Overseas, funded by the U.K. Government to 'help developing countries to adapt their educational systems to their needs as they see them'. *House of Commons debate*; Hansard, vol. 865 c47W, 1973.
- 46. Van Praagh blames the political coup engineered by Idi Amin and the consequent loss of the expatriate teachers. Lillis points to the fact that it was believed by the Tanzanian government that the project had neo-colonial control and that did not fit in with the Nyerere doctrine (Lillis, K. M. *Expatriates and Processes of Secondary Innovation in Kenya*; Ph.D. Thesis, University of Sussex, 1981).
- 47. Lillis, K. M.; Lowe, J. Rise and Fall of the Schools Science Project in East Africa. *Compare* **1987**, *17* (2), 167–179.
- 48. Odhiambo, D., Kenya. In *Chemical Education in the Seventies*, 2nd ed.; Kornhauser, A.; Rao, C. N. R.; Waddington, D. J., Eds.; Pergamon Press: Oxford, U.K., 1982; pp 175–182.
- 49. Koh, S. P.; Loke, S. E. *Malaysia*. In *Chemical Education in the Seventies*, 2nd ed.; Kornhauser, A.; Rao, C. N. R.; Waddington, D. J., Eds.; Pergamon Press: Oxford, U.K., 1982; pp 191–198.

- 50. Datuk Hussein Onn, Lecture, Kuala Lumpur, July 27, 1971. Referenced by van Praagh (*ref 24*)
- 51. Maybury, R. Personal communication, 2015.
- 52. Maybury, R.; Watton, E. Final Report and Evaluation of the UNESCO Pilot Project for Chemistry Teaching in Asia 1964-1970; UNESCO Press: Paris, 1972; p 12.
- 53. Afghanistan, Burma (now Myanmar), Ceylon (now Sri Lanka), India, Iran, Israel, Japan, Korea, Malaysia, Nepal, Pakistan, Philippines, Taiwan, Thailand.
- 54. Klainin, S. Practical Work and Science Education. In *Development and Dilemmas in Science Education*; Fensham, P., Ed.; Falmer Press: Lewes, U.K., 1988; pp 169–188.
- 55. Professor Hari Arnikar was Professor and Head of Department at Poona University. He organized a long series of workshops (summer institutes) for college teachers from all of India, in collaboration with the British Council. These became a focal point for teacher development.
- 56. They were Mahindra Ranaweera, who later became Director of the National Curriculum Development Centre and Jay Ratneyake. Dr Jinapala Alles, Deputy Director-General of Secondary Education in Sri Lanka and Leader of the National Study Group for the Project, was on the Pilot Project Committee.
- 57. Professor Richard Kempa was Head of the Department of Education at the University of Keele, U.K.
- 58. Johnstone, A. H. The Content-A Barrier to Implementation. In *Curriculum Implantation and Its Relationship to Curriculum Development in Science*; Tamir, P.; Blum, A.; Hofstein, A.; Sabar, N., Eds.; Israel Science Teaching Center: Jerusalem, 1979; pp 109–118.
- 59. See, for example, Schmidt, H.-J.; Marohn, A.; Harrison, A. G. Factors that Prevent Learning in Electrochemistry. *J. Res. Sci. Teach.* **2007**, *44* (2), 258–283.
- 60. See, for example, Garforth, F. M.; Johnstone, A. H.; Lazonby, J. N. Ionic Equations Difficulties in Understanding and Use. *Educ. Chem.* **1976**, *13* (3), 72–75.
- 61. Johnstone, A. H.; McDonald, J. J.; Webb, G. Misconceptions in School Thermodynamics. *Phys. Educ.* **1977**, *12*, 248–251.
- 62. Lillis, K. M. Expatriates and Processes of Secondary Innovation in Kenya; Ph.D. Thesis, University of Sussex, U.K., 1981.
- 63. Ingle, R. B.; Turner, A. D. Science Curriculum as Cultural Misfits. *European J. Sci. Educ.* **1981**, *3* (4), 357–371.
- 64. Kay, S. Curriculum Innovations and Traditional Cultures. *Comparative Education* **1975**, *11* (3), 183–191.
- 65. Halliwell, H. F. Some Reflections on the Development of Science Education. *Pure Appl. Chem.* **1972**, *31* (3), 353–360.
- 66. See, for example, Science in Society; Lewis, J. L.; Project Director; Heinemann Education and Association for Science Education: London, 1981. A major conference on science teaching held in Bangalore, under the auspices of the International Council of Scientific Unions (ICSU) on

- this topic was published in a nine-volume series: *Science and Technology Education and Future Human Needs*; Lewis, J., Ed.; ICSU Press and Pergamon Press: Paris and Oxford, 1987.
- 67. Rutherford, F. J. The Implementation of Socially Relevant Science Education. In *Curriculum Implantation and its Relationship to Curriculum Development in Science*; Tamir, P.; Blum, A.; Hofstein, A.; Sabar, N., Eds.; Israel Science Teaching Center: Jerusalem, 1979; pp 255–260.
- 68. For a concise, readable, authoritative description and discussion of context-based (sometimes called *applications-led*) curricula in science, see Bennett, J. Context-based Approaches to the Teaching of Science. In *Teaching and Learning Science*; Continuum: London and New York, 2003; pp 99–122.
- 69. Another excellent starting point for context-based learning in science is found in Wilson, F.; Evans, S.; Old, S. Context led Science Courses: A Review. *Research Matters* **2015**, *19*, 7–13.
- 70. Chemistry in the Community (ChemCom); American Chemical Society: Washington, DC, 1988.
- Schwartz, A. T.; Bunce, D. M.; Silberman, R. G.; Stanitski, C. L.; Stratton, W. J.; Zipp. A. P. Chemistry in Context: Applying Chemistry to Society. American Chemical Society: Washington, DC and Wm C. Brown: Dubuque, IA, 1993.
- 72. Hill, G.; Holman, J.; Lazonby, J.; Raffan, J.; Waddington, D. *Chemistry: The Salters' Approach*; Heinemann Educational: Oxford, U.K., 1989.
- 73. Burton, G.; Ferguson, M.; Holman, J.; Pilling, G.; Waddington, D. *Salters Advanced Chemistry: Chemical Storylines and Chemical Ideas*; Heinemann Educational: Oxford, U.K., 1994.
- 74. Pilling, G.; Holman, J.; Waddington, D. The Salters' Experience. *Educ. Chem.* **2001**, *38* (5), 131–136.
- 75. Pilling, G.; Waddington, D. 15 years of Salters Chemistry. *Chemistry in Action!* **2001**, *66*, 6–13.
- NGSS Lead States. Next Generation Science Standards; National Academies Press: Washington, DC, 2013. http://www.nextgenscience.org/ (accessed April 2015).
- 77. Archer, R. D.; Heikkinen, H. W.; Lester, M. K. ACS's Role in Improving Chemistry Education—Synergism among Governance, Chemistry Teachers, and Staff; *Sputnik to Smartphones: A Half-Century of Chemistry Education*; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 15.
- 78. Ware, S.; Tinnesand, M. Chemistry in the Community (*ChemCom*): Chemistry for Future Citizens. In *Making it Relevant: Context Based Learning of Science*; Nentwig, P.; Waddington, D., Eds.; Waxmann: München, Germany, 2005; pp 91–120.
- 79. Bennett, J.; Holman, J.; Lubben, F.; Nicolson, P.; Otter, C. Science in context: The Salters Approach. In *Making it Relevant: Context Based Learning of Science*; Nentwig, P.; Waddington, D., Eds.; Waxmann: München, Germany, 2005; pp 121–153.
- 80. Schwartz, A. T. Contextualized Chemistry Education: The American Experience. *Int. J. Sci. Educ.* **2006**, *28*, 977–998.

- 81. Campbell, B.; Lazonby, J.; Millar, R.; Nicolson, P.; Ramsden, J.; Waddington, D. Science: The Salters' Approach- A Case Study of the Process of Large Scale Curriculum Development. *Sci. Educ.* **1994**, *78* (3), 415–447.
- 82. Eubanks, L. Personal communication, 2015.
- 83. Schwartz, A. T. Personal communication, 2015.
- 84. Eubanks, L. Teaching and Learning with *Chemistry in Context. Educación Química* **2008**, *19* (4), 289–294.
- 85. Middlecamp, C. Chemistry in Context: Evidence, Goals, and Gaps, Promising Practices-Innovations in Undergraduate STEM Education, Board of Science Education, The National Academies, June 30, 2008. http://sites.nationalacademies.org/DBASSE/BOSE/DBASSE_080106 (accessed April 2015).
- 86. Eubanks, L.; Middlecamp, C.; Pienta, N.; Weaver, G.; Heltzel, C. *Chemistry in Context*, 5th ed.; McGraw-Hill: Dubuque, IA, 2006
- 87. Mury, M. Personal communication, 2015.
- 88. Middlecamp, C. H. Personal communication, 2015.
- 89. Stanitski, C. Personal communication, 2015.
- 90. Escalano, H.; Ferrer Zueta, G.; Loeb L., B.; Martínez M., M. *QuimCom: Química en la Comunidad*; 2nd ed.; Addison-Wesley Iberoamericana S. A.: Wilmington, DE, 1998.
- 91. There were several visits; some that have been documented are those by Schmuckler, J. S. (Papers J. S. Schmuckler, Chemical Heritage Foundation, Accession number 2005.073).
- 92. Ware, S., Personal communication, 2015.
- 93. Professor Natalia Tarasova of the Institute of Chemistry and Sustainable Development of the Mendeleev University of Chemical Technology, in Moscow, was a prime mover in the adaptation of *ChemCom* and *Salters Advanced Chemistry* in Russia.
- 94. Professor P. D. Sarkosov was Rector of the Mendeleev University of Chemical Technology in Moscow and filled a personal and very fruitful role in development of the Russian editions of the *ChemCom* and *Salters Advanced Chemistry* courses.
- 95. Professor Natalia Gapanovich is a member of the Pedagogical University of Krasnoyarsk in Siberia and Director of the Krasnoyarsk Branch of the Mendeleev University of Chemical Technology of Russia, Moscow. She was instrumental in work completed on *ChemCom* and *Salters Advanced Chemistry* in Siberia.
- 96. Tarasova, N. P. Personal communication, 2015.
- 97. Gapanovich, N. E.; Tarasova, N. P. Adaptation of the U.S. ChemCom Course for Secondary School Students in Krasnoyarskii Krai, Siberia, Russia. In *Science and Environment Education Views from Developing Countries*; Ware, S. A., Ed.; The World Bank: Washington, DC, 1999; pp 47–56.
- 98. Two principal protagonists for the Russian translations of *ChemCom* look back twenty years later, Ware writing that 'We rode to success on glasnost/ perestroika. It was all very exciting . . .' and Tarasova wrote, 'I invested my time in both [*ChemCom* and *Salters* courses] because I thought it will

- be useful for the development of chemistry education in USSR and then in Russia. Too romantic?' (Personal communications, 2015).
- 99. It was, therefore, possible to complete adaptation of the Salters Chemistry student books quickly. Brandt, L. *CHEMIE 2000 Mini 2*; Uitgeverij Plantyn: Antwerp, Belgium, 1993; Brandt, L. *CHEMIE 2000 Mini 3*; Uitgeverij Plantyn: Antwerp, Belgium, 1994.
- 100. Brandt, L.; Capon, A.; Jansen, J.; Meeus, M.; Onkelinx, E.; Rotty, N.; Speelmens, G.; Surings, A.; Vangerven, A. *Nano 1 and 2, Leerboek*; Wolters Plantyn: Antwerp, Belgium, 2002.
- 101. Smalc, A.; Bucik, I. U.; Graunar, M.; Nemec, C. Kemiya 2000: Učbenik, Devolni zvezek 1 & Devolni zvezek 2; DZS: Ljubljana, Slovenia, 2000–2001.
- 102. Smalc, A.; Bucik, I. U.; Graunar, M.; Nemec, C. *Kemiya 2000: Devolni zvezek*; DZS: Ljubljana, 2005.
- 103. Sarkasov, P. D.; Tarasova, N. P. Eds., *Soltersovskaya Khimia*; Nauka/ Interperiodika Publishing House: Moscow, Russia, 2005.
- 104. In one year, more Salters textbooks were sold in Sweden than in the U. K.!
- 105. Chemistry 'A' was reduced from 140 to 85-100 hours, but Chemistry 'B' lengthened from 40 to 85-100 hours.
- 106. Engstrom, C.; Backlund, P.; Berger, R.; Greenberg, H. *Kemi A: Temaboken and Teoriboken*; Bonnier Utbildning AB: Stockholm, Sweden, 2001.
- 107. Engstrom, C., Backlund, P., Berger, R. and Greenberg, H.; *Kemi B:Temaboken and Teoriboken*; Bonnier Utbildning AB: Stockholm, Sweden, 2001.
- 108. Grupo Salters, Materiales didácticos. Química Salters. Bachillerato; Generalitat Valenciana. Conselleria de Cultura i Educación: Valencia; Grupo Salters, Química Salters. Bachillerato. Centro de Investigación y Documentación Educativas (CIDE): Madrid, Spain, 2000.
- 109. Grupo Salters. *Materials de treball: Batxillerat. Química Salters*. Généralisât de Catalunya. Department d'Ensenyament: Barcelona, Spain, 1999.
- 110. Klinger, U. Personal communication, 2005.
- 111. Pilling, G.; Buchanan, D.; Ferguson, M.; Flood, W.; Hawley, D.; Lazonby, J.; Radcliff, B.; Waddington, D.; Wilson, B. *Higher Chemistry*; Heinemann Educational: Oxford, U.K., 1999.
- 112. Parchmann, I.; Gräsel, C.; Baer, A.; Nentwig, P.; Demuth, R.; Ralle, B. *ChiK* Project Group. *'Chemie im Kontext'*: A Symbiotic Implementation of a Context-based Teaching and Learning Approach. *Int. J. Sci. Educ.* **2006**, 28 (9), 1041–1062.
- 113. Nentwig, P.; Parchmann, I.; Demuth, R.; Grāsel, C.; Ralle, B. Chemie im Kontext-From Situated Learning in Relevant Contexts to a Systematic Development of Basic Chemical Concepts. In *Making it Relevant: Context Based Learning of Science*; Nentwig, P.; Waddington, D., Eds.; Waxmann: München, Germany, 2005; pp 155–173.
- 114. Van den Akker, J. The Science Curriculum between Ideals and Outcomes. In *International Handbook of Science Education*; Fraser, B.; Tobin, K. Eds.; Kluwer: Dordrecht, The Netherlands, 1998; pp 421–447.

- 115. Gräber, W.; Nentwig, P.; Nicolson P. Scientific Literacy-von der theorie zur Praxis. In *Der Beitrag der Naturwissenschaften zur Allgemeinen Bildung*; Gräber, W.; Nentwig P.; Koballa, T.; Evans, R., Eds. leske + budrich: Opladen, Germany, 2002; pp 135–145.
- 116. Prenzel. M.; Drechel, Kliewe, A.; Kramer, B.: K.: Robert. Lehrer-materialien: Informationen Lernmotivation. N zu Autonomieunterstutzung und Kompetenzunterstutzung Erlauterung 9a den Modulen des BLK-Modell-versuchs "Steigerung der Effizienz des mathematisch-naturwissenschaftlichen Unterrichts"; IPN: Kiel, Germany, 1998.
- 117. Sirimavo Bandaranaike became the world's first elected female prime minister on July 20th 1960. She declared the country a republic in 1972, and its name was changed from Ceylon to Sri Lanka. It was no comfort that her policies led to the destruction of the country's economy, and she was defeated in the general elections of 1977 (BBC News 2000). Kempa (*ref* 57) could not go to the final workshop and asked one of the present authors (Waddington) to lead it. On landing at the airport, Ranaweera (*ref* 56) met Waddington to report that the course had been abolished the previous day! He had a very good team, which included Margaret Sands, later to work for the Nepal Government and now Dean of Graduate Teacher Education at Bilkent University, Ankara, Turkey. Everyone decided to carry on; the participants responded heroically. Nevertheless, six years of work by a large group of dedicated teachers landed in the wastepaper basket.
- 118. Bennett, J.; Grāsel, C.; Parchmann, I.; Waddington, D. Context-based and Conventional Approaches to Teaching Chemistry: Comparing Teachers' Views. *Int. J. Sci. Educ.* **2005**, *27* (13), 1521–1547.

Chapter 17

Challenges for the Next Generation

I. Dwaine Eubanks*

Department of Chemistry, Clemson University, Clemson, South Carolina 29634, United States *E-mail: dwaineeubanks@g.clemson.edu

Chemistry education has made tremendous progress in the last half century, and more great things are surely on the way. However, most advances are also accompanied by associated retreats that must be managed. For example, tools for enabling students to visualize microscopic phenomena are incredibly good, and are constantly improving. The down side is that students receive great explanations for phenomena they are not likely to ever experience. Another example: Applying research findings from the cognitive sciences offers the promise of designing an optimal instructional protocol for every student. However, the relentless pressure to deliver instruction to more students for less money may make this level of individualization impossible. And yet another: The increasing availability of curricula for online instruction provides access to instruction that would otherwise be unavailable for many students. On the other hand, students in online courses do not benefit from the one-on-one guidance and counseling of real chemistry teachers, which may be essential for really learning a subject. Capitalizing on the positives while minimizing the effect of the negatives is indeed a daunting, but exciting, challenge for the next generation of chemistry educators.

Introduction

The good news is that chemistry education has made tremendous progress on several fronts during the last half century, and more great things are surely on the way. The sometimes good, sometimes bad, news is that when promising advances are implemented, unintended consequences invariably reveal themselves. Previous chapters have chronicled progress in chemistry education that is built on accumulating understandings from behavioral and physiological sciences, advances in computer hardware and software, critical re-evaluation of the desired outcomes of chemistry instruction, and development of increasingly sophisticated assessment strategies. Those chapters paint an optimistic picture of benefits that can be derived from pressing forward with exploring the potential for, or of full implementation of, a plethora of strategies designed to improve chemistry instruction. We do have to temper that enthusiasm somewhat by acknowledging the potential unintended consequences that may limit the effectiveness of any particular advancement.

The really bad news comes as a double whammy and plays against all the optimism that really effective instruction is almost within our grasp. First, teachers are dealing with increasingly frugal budgets for delivery of instruction from kindergarten through college. The widespread erosion of the resources allocated to chemistry instruction by school, college and university chemistry programs results in decreasing opportunities for students to witness chemical phenomena first-hand through laboratory experiences and lecture demonstrations. Macroscopic observations are critical for students struggling to link theoretical constructs to observed phenomena. The second whammy is that quality chemistry education is decreasingly a priority in the nation's schools and colleges. the schools, more and more chemistry teachers majored in a subject other than Subjects taught out-of-field get less attention than those taught within the teacher's major subject area. In colleges and universities, ever fewer teachers of lower-division courses enjoy full faculty status. These instructors are "academic staff," non-tenure-track lecturers, graduate students, part-time "freeway flyers," or something less.

So, there's both good news and bad. In this chapter I paint a hopeful picture, extrapolating positive trajectories of the various instructional trends described in earlier chapters and considering strategies to reverse negative trends in preparing and valuing chemistry teachers. The goal is for these observations to benefit our younger colleagues who will be laboring in the vineyard of chemistry education for the next half-century. Perhaps this passing generation of chemistry educators has learned a few things that will be of value to the next generation!

Instructional Paradigms

Begin with Facts...

Facts are all that really matter. Or so it would seem, considering that the prevailing instructional paradigm that dominated high school and college textbooks throughout most of the eighteenth, nineteenth, and half of the twentieth century was facts driven. No kidding. Chemistry was taught in what Henry Heikkinen has characterizes as "...an OPPU framework, within which substances were systematically addressed in terms of their Occurrence, Properties, Preparation, and Uses (1)." Table 1 includes a sampling of industrial processes that I recall as being part of my own pre-Sputnik freshman chemistry course.

Table 1. Industrial Processes Included in Pre-Sputnik Freshman Chemistry

Process	Principal Product(s)
Frasch Process	elemental sulfur
Downs Process	sodium metal, chlorine gas
Hall Process	aluminum metal
Haber Process	ammonia
Solvay Process	sodium carbonate
Lead Chamber Process	sulfuric acid
Mercury Cell Chlor-alkali Process	sodium hydroxide, chlorine, hydrogen
Ostwald Process	nitric acid
Bessemer Process	iron metal

To be fair, chemical facts were eventually explained to students using theoretical constructs that happened to be in vogue at the time, but theory was definitely subordinate to fact. Descriptions of properties and phenomena were often verified in laboratory exercises where students followed a closely scripted set of directions, recording observations based on seeing only what they were expected to see.

Successful students emerged from introductory courses knowing a fair amount about the macroscopic physical and chemical properties of those chemicals they had encountered, such as how sodium and chlorine are produced (Table 1), but with only a superficial knowledge of the theoretical models that had been developed to help elucidate their properties and behavior or enable them to apply their knowledge to understand and explain related systems. Theoretical underpinnings came later—sometimes much later.

Begin with Theory...

High-school and college chemistry curricula developed in the years immediately following the Sputnik launch turned traditional approaches upside down, replacing the facts-first mode of instruction with a theory-first mode. At the high-school level, the NSF-sponsored Chemical Education Materials Study (2) and Chemical Bond Approach (3) projects were produced, along with a plethora of ancillary resources and well-supported workshops for teacher education and training. Authors of college general chemistry textbooks modified their approach

at about the same time (4). British chemistry educators undertook a similar path, with the release of Nuffield Chemistry (5).

Most chemistry educators will agree that the quality of understanding of chemical concepts was enhanced for those students who genuinely succeeded in the new instructional climate. The down side was that fewer students had the preparation to undertake a study of chemistry at this level of conceptual rigor. Also, many high school chemistry teachers were inadequately prepared to teach a course at that level. Consequently, many students voted with their feet, opting for other courses to fulfill science requirements, thus avoiding any serious study of chemistry before college. Other students who managed to earn a passing grade in the theory-first courses would go on to demonstrate the inadequacy of their preparation when they enrolled in a college general chemistry course. As Derek Davenport observed in a Provocative Opinion editorial titled "Elevate Them Guns a Little Lower," published in the *Journal of Chemical Education* (6), what are college chemistry teachers going to do with the "bottom 90%" of entering college students who fail to master the material in a CHEM Study or CBA-style high school chemistry course?

Over the course of the next several decades—in the face of mounting evidence that many, perhaps the majority, of students failed to master the material—textbook authors dropped or delayed some components of the rigorous theory-first approach.

Begin with Issues...

One high school chemistry reform project took a very different tack from the beginning. The Interdisciplinary Approaches to Chemistry (IAC) project was an issues-based, curriculum released as separate modules (7). The IAC curriculum never gained much traction in U. S. schools, where the focus was on rigorous theory-based courses in a race to overcome the Soviets' perceived lead. IAC materials soon went out of print, although the ideas of issues-based curricula and modular materials were to resurface later on...

In the face of mounting evidence that the level of science literacy of the general public (and of our elected officials) was rapidly eroding, some chemistry educators were pondering alternative instructional models that students would find more engaging. In the early 1980's, the idea of an issues-based curriculum resurfaced as a possible way to improve science literacy and counter declining enrollments in chemistry courses. The two secondary curriculum-development projects that garnered the most attention in English-speaking countries were Chemistry in the Community (8) in the United States and Salters Advanced Chemistry (9) in the United Kingdom. The idea that an issues-based, contextual approach would engage students and encourage them to understand the underlying chemistry needed to deal with problems and issues that could arise in real These projects were remarkably successful in attracting students, but life. implementing the curricula was by no means a seamless process. Many teachers needed additional breadth in related sciences as well as coaching/nudging to create a student-centered (as opposed to teacher-centered) learning climate. Some education governing boards challenged the content rigor of issues-based

courses. Skeptics demanded evidence, for example, that *ChemCom* students were as successful in subsequent chemistry courses as students from traditional secondary-level courses. And so it went. In the United States, many larger high schools took the middle road, offering both theory-first CHEM Study-style and *ChemCom* sections. Chemistry enrollments did increase relative to what they had been, with most of the growth being in the *ChemCom* sections.

Development of another context-based textbook, *Chemistry in Context*, was subsequently undertaken under the auspices the American Chemical Society (10). That text soon dominated the chemistry-for-nonscience-majors course genre in college chemistry departments throughout the United States.

The problem with context-driven courses is that few college chemistry educators saw them as adequate or appropriate for preparing students for careers in the physical sciences. Theory-driven courses continued to dominate in the science major sequences until another ACS-sponsored initiative attempted to change all that...

Begin with Investigations...

ACS Chemistry, which went in and out of print in a heartbeat, offered a radical, innovative approach to the college general chemistry course (11). The broad idea was to begin each topic with an investigation designed to stimulate interest and serve as foundation for principles that were to be elucidated—investigations that students would do in class rather than in the laboratory. The purpose of each investigation was to develop a "need to know" for the thoroughly engaged student. The investigative approach has some parallels with the facts-first approach of an earlier time, except that the student was producing the phenomena rather than simply being told about it. The problem here is that the logistics of carrying out individual or small-group chemistry investigations in a 500-seat lecture hall are truly daunting.

ACS *Chemistry* used the investigations as the springboard to probe chemical principles at a depth well beyond those of prevailing general chemistry curricula. As had been the case with high school teachers using CHEM Study, many college teachers discovered that ACS *Chemistry* taxed their own understanding of some more advanced topics. Teacher preparation issues are discussed after we're done with curricular issues.

So, What Do We Do Now?

Here are worst-case descriptions as seen by critics of each approach: Facts-driven courses are perceived as pedagogically weak and also boring. Theory-driven courses are thought to be too difficult for real students, who come to the courses poorly prepared. Issues-driven courses are considered to be too broad, and lacking in depth. Dealing with the logistics of investigation-driven courses is seen as too much work. What's a teacher to do?

It's abundantly clear that student interest must be piqued before they become receptive to learning anything of substance, and witnessing phenomena (preferable that they actually initiate) that defies easy or superficial explanation is historically

one of the best hooks teachers have available. On the other hand, students are now subjected to so much visual and auditory stimulation outside of class that it is difficult to capture their attention with something as mundane as a witnessing one group of substances spontaneously change into something else altogether. So here is what I see as one of the great challenges for the next generation of chemistry teachers:

Chemistry curriculum developers will need to construct instructional paradigms that include just the right mix of facts (phenomena), theory, and context that works for the largest percentage of students, and liberally salt the mixture with opportunities for students to investigate phenomena on their own in contexts that pique their interests.

Tuning Up and Turning On Student Brains

The problem with the challenge to develop instructional paradigms is the phrase "...that works with the largest percentage of students..." What do we, as a community of chemistry educators, really know about what really works? Visceral assessments of teachers who have the luxury of small classes and close contact with students provide an excellent indicator of successful instruction in that environment. For teachers whose contact with students is less direct, and less personal, the strategy is to increasingly rely on the cognitive sciences for insights into how students learn.

A growing number of chemistry educators are applying and extending the findings of cognitive research studies with promising results (12). For example, consideration of cognitive load theory or neural networks juxtaposed with molecular-orbital theory or reaction kinetics is a new challenge for chemistry educators who may already be pressing the limits of the working capacity of their own brains. However, incorporation of strategies and techniques arising from research in the cognitive sciences is rapidly becoming a big part of chemistry education. The problem at this juncture is seeing just how this is going to play out. The best-case scenario would be to create an optimal learning climate for every student, based on that students learning style and content knowledge coming in. So, here's the challenge that tomorrow's chemistry teachers are likely to face:

Chemistry teachers will need to become comfortable working in an instructional environment that applies and incorporates best practices from the cognitive sciences as they apply to the chemical concepts being taught.

Assessment

One of the most difficult tasks any chemistry teacher faces is in determining when, if, and at what level students have mastered the material they are expected to learn. Most of the items on traditional pencil-and-paper tests determine only whether a student can recognize or recall certain facts or concepts. Teachers want

to achieve more than that, regardless of whether or not the student buys into the idea. Determining whether a student understands the material comes in whether they can do such things as generalize the knowledge to similar situations that were not directly taught. Can they apply what they have learned to an entirely new situation, or dissect what they have learned into component parts, each of which can be independently applied to new problems?

The ACS Examinations Institute and its predecessor, the Examinations Committee of the Division of Chemical Education, have been churning out paper-and-pencil exams for eight decades (13). The task of producing assessment instruments that allow average students to be reasonably successful while testing higher levels of understanding remains as an elusive goal. The movement to devise instruments to probe the extent to which students have mastered chemical concepts has now been underway for more than twenty years (14), and some progress has been made (15). However, there's still a long way to go, which presents an interesting challenge to the upcoming generation of chemistry educators.

Authors of chemistry assessment instruments will need to think out-ofthe-box to develop innovative, and effective, ways to enable students to demonstrate higher levels of understanding.

No Longer the Central Authority Figure

Chemistry educators have talked for years about recasting the teacher role in the classroom—from the traditional "sage on the stage" to a new role of a "guide on the side." The whole point of this movement is to transfer much of the responsibility for acquisition of knowledge from the teacher to the student.

The challenges associated with giving students increasing responsibility for their own learning are many. Students must have some direction before they can get underway. The guidance they receive must enable them to adjust their activities along the way, enabling them to converge on useful results that can be linked with what they already know. For courses that are prerequisites to subsequent courses, the knowledge gained must be sufficient to enable success in the following course. And so it goes.

Production of materials for student-centered learning has been one of the most active areas of creative activity among chemistry educators for a generation. Guided/open-inquiry laboratory activities came on the scene in the 1970's (16). During the ensuing forty years, many chemistry educators have become converts to inquiry-based instruction, with POGIL (Process Oriented Guided Inquiry Learning) currently being widely used (17). Guided inquiry learning typically incorporates several design features worth noting—students working in cooperative groups, sharing ideas and insights, and with each accepting a specific responsibility in the group effort. Several variants of guided-inquiry strategies have evolved, including assignments of projects that students work on in cooperative groups and that may last an entire term (18).

The student-centered approach to instruction does require more work for the instructor than large lecture-format courses, and will no doubt remain under threat from administrators determined to reduce the cost of instruction in courses such as general chemistry, which college and university administrators have long used to generate revenue to support upper-division and graduate courses. On the other hand, the instructional benefits for the students appear to be substantial; developers of student-centered materials and strategies and the teachers who use them must be prepared to work hard to sustain the gains.

If student-centered instructional paradigms continue to gain favor, chemistry teachers will need to develop the requisite skills and resources for thriving in that instructional climate. They are likely to also need to develop strategies to preserve those gains in the face of cost-cutting administrators.

Simulation and Visualization

Tools for enabling students to visualize and conceptualize microscopic phenomena have become incredibly detailed and visually stunning; and they are constantly improving. They're now so good that we are apt to lose sight of the fact that the stuff of visualizations and simulations are models—representations of physical phenomena—and *not* the real thing. As models, they necessarily have shortcomings, yet students and teachers have a tendency to gloss over limitations of models to explain macroscopic observations. Sometimes a model is just out-and-out wrong, and the teacher is responsible for understanding the limitations of physical and software models to depict atomic-scale phenomena.

On the other hand, well-constructed visualizations and simulations are enormously useful in conceptualization of structure and change in the sub-microscopic world. The problem for students, and some chemistry teachers, is that the models begin to be treated as reality. Students really begin to believe that oxygen atoms are red and carbon atoms are black.

At its best, visualization and simulation software is built with options and controls that the student can easily change and manipulate, allowing the student to explore a variety of options as they work to develop a conceptual understanding of microscopic phenomena being modeled. The models really do enable students to deal with a range of "What might happen if..." questions, providing some useful ability to predict outcomes. Those attributes play particularly well in supporting inquiry activities for student-centered instruction (19).

The negative side of extensive use of visualization and simulation software is that the instructional environment may become so devoid of links to macroscopic phenomena that students can devise great explanations for phenomena they are not likely to ever experience. This concern is already playing out in many schools and colleges, where some administrators appear to be convinced that laboratory activities can be totally replaced with software simulations.

Software simulations are here to stay, and will continue to improve until the computer or tablet screen is replaced by a virtual reality helmet. When that happens, the wet chemistry laboratory may become an historical artifact. The challenge will be in managing that transition.

Teaching at a Distance

As instruction becomes increasingly less personal, with the teacher becoming more of a manager of instruction rather than a dispenser of knowledge, why not go the rest of the way and use computers to manage the instruction as well as deliver the content? The short answer: In the long term, nothing. The only thing that has so far stopped chemistry courses from being heavily used online is the laboratory. Once the laboratory can be delivered in virtual reality, perhaps even using avatars to do the manipulations, chemistry could be taught online as easily as ho-hum subjects such as history or accounting.

Actually, synchronous delivery of chemistry instruction at a distance was being used before the invention of the Internet. During the 1970's, several states set up distance learning classrooms at some state universities and industrial sites and used microwave transmission of audio (two-way) and video (one way) to deliver instruction. At Oklahoma State University, we were using the system to deliver upper division and graduate courses in chemistry.

Later, still in pre-internet days, we used Oklahoma State's satellite uplink to deliver AP chemistry by satellite to high schools that taught chemistry, but where there were too few potential AP students to justify offering an AP course. Those students did their AP labs at their local school under the supervision of the first-year chemistry teacher (20). As before, audio was two way and video was one way.

With the coming of the Internet, asynchronous online courses became possible with low start-up costs, and the educational world changed almost overnight. Online instruction could, of course, continue to be done in talking-head lecture format, but that was not where the excitement, and potential, lay for chemistry instruction. Chemistry educators could directly apply many of the independent-learning tools that are already available, couple those with the already available simulation and visualization software, utilize online assessment tools being produced by the ACS DivCHED Examinations Institute, and assemble comprehensive instructional packages for online delivery. Except for the lab. That's still a sticking point.

The generation of chemistry educators nearing retirement still, for the most part, insist that students cannot be properly educated as chemists if they've never actually run a chemical reaction. The sounds, sights, and smells of real chemistry being done define the discipline, and—through that—who is *really* educated as a chemist. Many of us will argue that it is in the laboratory that students learn to think like chemists. As students progress from the relative dependency on structured guidance to independently designing and implementing their own investigations, they transition from being students to being research scientists. That transformation would not occur without laboratory experiences.

If the move to asynchronous online delivery of instruction proves to be unstoppable, your challenge will be to figure out what to do about the laboratory. Is virtual reality really good enough to substitute for the laboratory, or will it be necessary to find alternative ways to give students genuine laboratory experience?

Online Degrees

Many for-profit educational institutions are already offering online degree programs, and a few legacy public and private colleges and universities are beginning to compete for the same student tuition dollars. While not currently available, because of the requirement for laboratory work in chemistry degree programs (21), we can nonetheless expect bachelor's-level degree programs in chemistry to be offered online within the next few years.

Once online degree programs become available in traditional disciplines, the question arises as to whether we're facing the final days of brick-and-mortar institutions of higher education. Personally, I doubt it. One glib reason is that collegiate football is too important, but there's more to it than that. The experience of the last few thousand years is that optimal learning does not take place in solitude. One-on-one interactions with teachers and peers enable the learner to relate what she or he has already learned to broader contexts and to explore subtleties and implications of that knowledge. The widely shared belief is that students will always need more than interactions with a machine to really learn subject matter. Researchers in the behavioral sciences are beginning to seriously study this issue, and assess what is lost when the peer component of learning is sacrificed (22).

Despite the intrinsic shortcomings, some students will elect to obtain chemistry degrees entirely online. My expectation is that the number of chemistry students obtaining degrees from brick-and-mortar institutions will remain stable, and that those students obtaining online degrees will simply add to the numbers of chemistry graduates.

That's not to say that traditional collegiate chemistry instruction will remain much as it is now. Quite the contrary, my forecast is that the roles of college-level chemistry teachers are likely to undergo dramatic change—much greater than the changes facing secondary chemistry teachers. If this projected scenario becomes reality, mass lectures—with as many as half-a-thousand students passively receiving information in fifty-minute time blocks—will disappear. Computers running good quality inquiry-based software will do the job better. Online assessment tools will determine when students have developed the required command of facts and concepts to prepare them to fully participate in small group instruction, which may take any of several forms, such as laboratory investigations, group projects, or in-depth discussions.

For teachers who enjoy working with students who come to them already knowing something, this could be a welcome development. The teaching-learning interactions will be conducted at a much higher level. For teachers who enjoy performing on the stage, with the audience kept at bay, it may not be so welcome.

Educational institutions will differ from what they are today in several respects. By incorporating both online and live-instruction components into the educational mix, fewer years of student residency would be required. Such a hybrid instruction model would benefit students, relieving them of living expenses for time not spent on campus. The institutions would also benefit. Accommodating fewer on-campus students would place less demand on academic space and parking, allowing institutions to increase student enrollment without expanding their physical plants, all the while continuing to collect tuition at much the same semester-credit-hour rate. It sounds like it could be a win-win for everyone. We'll see.

The real game changer will come when the first legitimate academic institution breaks ranks and begins offering complete, accredited degree programs totally online. And that is very likely to happen within the next decade. The incredibly high cost of college tuition in the United States is one driver. For legitimate academic institutions, not just the for-profits, the lure of tuition dollars with little financial outlay for instruction or facilities is almost certain to be irresistible (23).

If major changes to the structure and function of academic programs do come about, the colleges and universities will have to elicit unprecedented cooperation from faculty and staff. At that point, the teaching faculty will have a once-ina-lifetime opportunity to re-establish the central role of quality instruction in the academic life of colleges and universities.

The challenge will be for teaching faculty members to exploit coming changes to optimize the learning climate for students and increase institutional commitments to deliver quality instruction.

Where Publishers Fear To Tread

Printed textbooks may soon be artifacts of the past, and legacy publishers are even now being forced to either change their business models or leave the business altogether. Profits are becoming slimmer, pirating more rampant, revision cycles more frequent, and risk tolerance a forgotten luxury. If breakthroughs in the design, delivery, or content of chemistry curricular materials are to be made, they are not likely to be made in concert with a legacy publisher.

With the huge curricular changes on the near horizon, tomorrow's chemistry educators will need sources of risk capital more than any generation before them. In the United States, ACS, NSF, and a few private foundations have staunchly supported curricular innovation, and even radical out-of-the box ideas for reform of chemistry education. Those funding sources will remain extremely important, but they are not likely to be sufficient for the need. Funds from traditional granting agencies will need to be augmented from additional sources if the challenges are to be met.

Better curriculum materials will be required for implementation of curricula that are based on a combination of online and laboratory/classroom-based instruction. Chemistry teachers will find it necessary to augment funds from traditional sources to support curriculum development.

Teacher Preparation

Before the advent of CHEM Study and CBA, little attention was paid to the special skills and knowledge that teachers would need beyond those of having basic competence in chemistry and grounding in education theory and practice. As the instructional paradigm changed from descriptive chemistry—with which teachers had long since become more-or-less comfortable—to theoretical, conceptual models, many teachers were taken beyond their comfort zone. The theory-based curricula were challenging both to understand and to teach. It was realized early on that teachers would need considerable help if they, and the curricula they were attempting to teach, could be successful. In the early years, both CHEM Study and CBA teacher preparation workshops were well funded by the federal government. The funding level enabled summer workshops with reasonable teacher stipends for large numbers of teachers who were slated to use the new curricula (24).

Issues-centered and context-centered curricula such as *ChemCom* and *Chemistry in Context* introduced another set of stresses for the traditional chemistry teacher, at least in the United States. In this model for context-driven curricula, chemical knowledge is made available (to be acquired by the student) *only as they need it to deal with the issue at hand*. Authors of issues-centered curricula expected that gratuitous information that did not support the topic would be withheld until it was needed later in another setting. Many teachers experience difficulty in limiting explanations to what the student needs then.

With the widespread development of online curricular materials, a new stress is surfacing, particularly for those teachers who were not involved in developing the materials. The rationale for structuring the materials in a particular way may be crystal clear to the author, but communicating that rationale clearly to the teacher who will use it is likely to fall short. That has certainly been the case with some packages that have been produced so far. In the next sections, we will take a closer look at teacher-preparation factors.

The Chemistry Competence Factor

In 1984, the ACS Society Committee on Education (SOCED) put together a team of chemistry educators to prepare guidelines for the preparation and continuing education of secondary chemistry teachers. That document has since been revised, with the latest edition being issued in 2012 (25). In the earlier document, SOCED was very prescriptive about the optimal college-level course preparation needed to teach high school chemistry. That document was widely distributed to state departments of education and other stakeholders. Despite

the expected influence of the ACS, pushback was immediate, particularly from some states that certify chemistry teachers with two semesters (or less) of college chemistry. They weren't going to accept the guidelines, and ACS couldn't make them.

Nonetheless, SOCED had it right. In the United States at least, high school chemistry teachers are, on the whole, not well prepared to teach the subject. Most hold a college degree in some other specialization, and are teaching chemistry out-of-field. The generation of chemistry teachers who notched up their chemistry credentials in CHEM Study and CBA workshops have long since retired, and that scale of high school teacher-preparation programs has disappeared.

At the college level, ACS Chemistry was arguably the most radical departure from anything ACS or any major publisher had attempted since Campbell and Beckman's Chemical Systems: Energetics, Dynamics, Structure, published in 1970 (26). The level and sophistication of ACS Chemistry is comparable to that of Chemical Systems, although Chemistry does not attempt to cover nearly every topic in the chemical sciences. Chemistry departs from the conventional sequence of topics as well as introducing almost every topic with one or more hands-on activities. Between the level, the sequencing of topics, and the activity-driven pedagogy, Chemistry cried out for teacher-preparation workshops. The CHEM Study style workshop model never materialized, and despite groundbreaking innovations in content and pedagogy, Chemistry soon went out of print. Which brings us to our second major challenge for the next generation of chemistry teachers:

Curriculum developers should analyze and understand the CONTENT demands that any curriculum places on those teachers who are expected to implement the curricula. Developers should design a support system that enables teachers to be successful and comfortable with the subject matter.

The Breadth Factor

We've all been there. When addressing contextual issues, the breadth of knowledge required to do the subject justice pushes us to the limit of our knowledge. Facts and concepts from the biological sciences, geological sciences, engineering, other physical sciences, and even social sciences each have roles in dealing with many of the problems posed in context-driven courses (27). With initial funding from the National Science Foundation and ongoing funding from book royalties, ACS was able to do a substantial job in preparing teachers to use the *ChemCom* materials, along the lines of what had been done when CHEM Study and CBA were being implemented in the nation's secondary schools. Despite the fact that *ChemCom* has been considered by some teachers and administrators to be a "dumbed-down" curriculum, the course is challenging for many teachers, particularly those whose science background is slanted toward the physical sciences rather than the biological sciences.

ACS's college-level context-driven curriculum, *Chemistry in Context*, shares some of its philosophical base with *ChemCom*, except that the target audience is

limited to college students who do not intend to pursue careers in the physical sciences. *Chemistry in Context* was released with little provision for teacher preparation, partly because a tradition of teacher-preparation workshops for college teachers did not exist in the U.S. As a consequence, and even though it is widely adopted, *Chemistry in Context* is used in a variety of instructional formats, and is frequently not taught as a truly contextual course. Material that requires the teacher to go beyond his or her comfort zone tends to be short shrifted.

Curriculum developers should analyze and understand the CONTEXT demands that any curriculum places on those teachers who are expected to implement the curricula. Developers should provide support materials that enable teachers to be successful and comfortable with the subject matter.

The Timed-Release Factor

It's sometimes said that, if you ask a chemistry teacher the time, he (or she) will try to tell you how to build a clock. There is some truth in this. The major problems for the teacher of an intrinsically complex subject are ones of pacing the release of content to students so that they learns enough to deal with the topic at hand, but without becoming overloaded to the point that they fail to retain a basic understanding of the topic being studied.

Admittedly, some students enjoy publicly pressing the teacher for more information in an attempt to show how smart they are (or how dumb the teacher is). It takes a large measure of self-control for the teacher to avoid explaining more than is needed for the material under discussion when the instructional design calls for progressively re-visiting concepts in increasing depth as the course progresses. The challenge may be for you or for teachers you are working with:

Chemistry teachers will need to develop, or help others develop, the skill of providing just the right amount of instruction, and not more, for the topics under consideration.

The Missing Manual Factor

Back when publishers could expect generous, or at least reasonable, returns from textbook publishing, they supported production and distribution of an array of resource materials for the teacher. Now that publishers can no longer support all the giveaways, teachers don't get the benefit of a wide range of support materials or of the textbook authors' ideas on how to most effectively use their materials. A project to provide what I would characterize as the "missing manual" was undertaken in 1988, with support from the National Science Foundation (28). During the ensuing twenty-plus years, those materials have undergone substantial revision and expansion; and they are still available (29).

The American Chemical Society maintains an extensive, and well maintained, list of other teaching resources for high school chemistry teachers (30). Between

ChemSource and the ACS list, teachers can access most everything they might need, but some sorting, matching, and trying stuff out will still be required for many.

Chemistry teachers need resources to augment instruction, and some members of the chemistry education community will need to continue to produce and make available a variety of teacher resources. Some may be new, and some may be revivals of resources that had their day, but are now forgotten.

Summary

No one ever promised that the decades ahead for young chemistry educators were going to be all smooth sailing. The generation coming along is not going to be able to use the algorithms of the now retiring generation with expectations of success. The effective and productive practitioners of our craft will be those who understand how chemistry education will be changing over the course of their careers; who know a good deal about the recent history of chemistry education; who are able to cherry pick the good ideas; and who can explore paths where no chemistry educator has previously ventured.

The good news, and the hope for coming generations of students and teachers, is that, as a community, we have learned some incredibly important things about teaching and learning. Now that knowledge must be put to good use in an age dominated by smart phones and all the other electronic wizardry that didn't even exist when Sputnik made its first appearance in the night sky so many years ago.

References

- 1. Heikkinen, H. W. To Form a Favorable Idea of Chemistry. *J. Chem. Educ.* **2010**, *87*, 680–684.
- 2. Merrill, R. J.; Ridgway, D. W. *The CHEM Study Story*; W. H. Freeman and Company: San Francisco, 1969.
- 3. Marks, R. L. CBA High School Chemistry and Concept Formation. *J. Chem. Educ.* **1967**, *44*, 471–474.
- 4. Sienko, M. J.; Plane, R. A. *Chemistry: Principles and Properties*; McGraw-Hill: New York, 1974.
- 5. Nuffield Chemistry 1962. Nuffield Foundation. http://www.nuffield foundation.org/nuffield-chemistry-1962 (accessed March 18, 2015).
- 6. Davenport, D. A. Provocative Opinion. J. Chem. Educ. 1968, 45, 419.
- 7. Gardner, M. The Interdisciplinary Approaches to Chemistry (IAC) Program and related research. *Res. Sci. Educ.* **1973**, *3*, 17–21.
- 8. Sutman, F. X.; Bruce, M. H. Chemistry in the Community–ChemCom. A Five-Year Evaluation. *J. Chem. Educ.* **1992**, *69*, 564–567.
- 9. Burton, W. G.; Holman, J. S.; Pilling, G. M.; Waddington, D. J. Salters Advanced Chemistry: A Revolution in Pre-College Chemistry. *J. Chem. Educ.* **1995**, *72*, 227–230.

- 10. Schwartz, A. T. Creating a Context for Chemistry. *Sci. Educ.* **1999**, *8*, 605–618.
- 11. American Chemical Society. *Chemistry*, W. H. Freeman and Company: San Francisco, 2004.
- Cooper, M. M. What Can the Learning Sciences Teach Us about Learning Chemistry?; Sputnik to Smartphones: A Half-Century of Chemistry Education; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 6.
- 13. *A Short History*. American Chemical Society, Division of Chemical Education Examinations Institute. http://chemexams.chem.iastate.edu/about-us/history (accessed March 18, 2015).
- 14. Bowen, C. W.; Bunce, D. M. Testing Conceptual Understanding in General Chemistry. *Chem. Educ.* **1997**, *2*, 1–17.
- 15. Holme, T.; Murphy, K. Assessing Conceptual and Algorithmic Knowledge in General Chemistry with ACS Exams. *J. Chem. Educ.* **2011**, *88*, 1217–1222.
- 16. Pavelich, M. J.; Abraham, M. R. An Inquiry Format Laboratory Program for General Chemistry. *J. Chem. Educ.* **1979**, *56*, 100–103.
- 17. POGIL Home Page. https://pogil.org (accessed March 18, 2015).
- Cooper, M. M. Cooperative Chemistry Laboratories. J. Chem. Educ. 1994, 71, 307.
- Gelder, J. I.; Abraham, M. R.; Greenbowe, T. J. Inquiry Activities Based on Simulations and Animations. *Sputnik to Smartphones: A Half-Century* of Chemistry Education; Orna, M. V., Ed.; ACS Symposium Series 1208; American Chemical Society: Washington, DC, 2015; Chapter 9.
- Gelder, J. I.; Gettys, N. S.; Eubanks, I. D. AP Chemistry by Satellite Lectureguide/Student Edition, 1992. Oklahoma State University Chemistry Courses. http://intro.chem.okstate.edu/HTML/S1CHIX.HTM#Heading0 (accessed March 18, 2015).
- Online Chemistry Bachelor's Degree Program Information. Study.com Home Page. http://study.com/articles/Online_Chemistry_ Bachelors_Degree_Program_Information.html (accessed March 18, 2015).
- 22. Boud, D.; Cohen, R.; Sampson, J. Introduction: Making the Move to Peer Learning. In *Peer Learning in Higher Education*; Kogan Page: London, 2001; Chapter 1, pp 1–17.
- 23. The Log-on Degree. The Economist, March 14, 2015, pp 29–30.
- 24. Moore, J. A. Leadership Does Make a Difference. *J. Chem. Educ.* **1999**, *76*, 589.
- 25. ACS Committee on Education. Guidelines and Recommendations for Teaching High School Chemistry: Facilities, Safety, and Professional Growth; American Chemical Society: Washington, DC, 1984.
- 26. Campbell, J. A.; Beckman, T. A. *Chemical Systems: Energetics, Dynamics, Structure*; W. H. Freeman and Company: San Francisco, 1970.
- 27. American Chemical Society. *Workshops and Seminars for Chemistry and Science Educators*. http://www.acs.org/content/acs/en/education/educators/coursesworkshops.html (accessed March 18, 2015)
- 28. Orna, M. V.; James, M. L. *Guidebook to Pre-Service Use of ChemSource*; ChemSource, Inc.; New Rochelle, NY, 1994.

- http://www.thenewchemsource.org/General-29. ChemSource Home Page. Information.html (accessed March 18, 2015).
- 30. High School Chemistry Education Resources. American Chemical Society. http://www.acs.org/content/acs/en/education/resources/highschool.html (accessed March 18, 2015).

Subject Index

A	
A	universal smartphone adapter, 16 <i>f</i> conclusion, 18
ACS's role, improving chemistry	changing educational paradigms, 21t
education, 277	classroom lectures, 20
ACS education division programs, 286	means of communication, isolating
ACS scholars, 292	effect, 19f
ACS summer school, 295	human activity, teaching, 4
American Association of Chemistry	continuity, evidence, 9
Teachers, 296	Garvan, Francis P. (1875-1937), 8f
ChemCom units, 288t	Gordon, Neil Elbridge (1886-1949),
Chemistry for the Public, conference,	7f
287	influential chemical educators, legacy,
chemistry in context, 289	6
project SEED, 290	Rakestraw, Norris Watson, journal editor, 1940-1955, 9f
student affiliates/student chapters, 294	Sputnik and smartphones, 5
U.S. National Chemistry Olympiad, 291	introduction, 1
ACS education governance, 281	1961 edition of Chemistry, 4 <i>f</i>
eight major deficiencies, tomorrow	Sputnik I exhibit, 2f
report, 282	undergraduate chemistry education, 3
pre-SOCED committee chairs, 281 <i>t</i>	Chemical education, developments, 299
SOCED chairs, 282t	chemistry curriculum projects, 301t
Committee on Professional Training,	CHEM Study staff, members, 307f
284	CHEM study textbook editor
pre-Sputnik chemistry education	Pimentel, George C., 308f
activities	Nuffield Foundation, 302
chemical education, division, 278	Nuffield O-level project, 303
other pre-Sputnik educational	selected index entries, 305 <i>t</i> total chapters featuring principles <i>vs</i> .
activities, 280	descriptive chemistry, 304 <i>t</i>
	dissemination, criticisms, 317
	implementation, 328
C	1980s curricula, 329
	1980s, curricula developed, 319
Chemical education	Chemie im Kontext (ChiK), 327
chemical education practice	chemistry in context, 321
broader spectrum, 11	college and teacher in-service courses,
chemical education, national award winners, 16	326
chemical education research,	Salters books, adaptations, 325f
subdiscipline, 13	Salters courses, 325
chemistry laboratory, 11	standard state examinations, 324
chemistry textbook content, change,	1960s curriculum projects, dissemination of U.S. and U.K., 309
11	CBA, 310
cognitive disciplines, importance, 12	CHEM study, authorized revisions,
cross-national influence, 15	313
educational reforms, 14	CHEM study materials, translations,
Journal of Chemical Education, 10	311 <i>f</i>
new technologies, adaptation, 15	CHEM study program, introduction,
six major ACS awards, citation	312
excerpts, 17 <i>t</i> student and faculty research, 13	East African School Science Project
stauent and faculty research, 15	(EASSP), 314

Malaysian project, 315	percent correct, MasteringChemistry
new curricula, adaption, 309t	gradebook view, 186f
UNESCO pilot project, 316	pre-class <i>MasteringChemistry</i> tutorial
secondary-school chemistry curricula,	homework assignment, 182f
300	single student overall performance,
Chemistry instruction, impact of	188 <i>f</i>
technology, 155	student responses, bar chart, 183f
2000 to 2009, 171	time on task, MasteringChemistry
author's digital single-lens reflex	gradebook view, 186f
camera, 173f	wrong answers and feedback, 188f
chemistry instruction technology,	pre-Sputnik to immediate post-Sputnik
2000 to 2009, 172 <i>t</i>	era, 159
high capacity digital camera memory	important chemistry instruction
card, 174 <i>f</i>	technology, timeline, 159 <i>t</i>
note-taking software, class notes, 174f	1970s, 164
student work, 175	author's gradebook, 165 <i>f</i>
USB flash drive, recent version, 172 <i>f</i>	author's scientific calculator, 167f
2010 to the present, 176	Butler University, 165f
author's lightweight laptop computer,	chemistry instruction technology,
177 <i>f</i> author's smartphone, 177 <i>f</i>	1970s, 165 <i>t</i> Scantron machine, 166 <i>f</i>
	1980s, 167
author's tablet computer, 177 <i>f</i> chemistry instruction technology,	author with his first computer, 168f
2010-present, $176t$	chemistry instruction technology,
record class information, smartphone,	1980s, 167 <i>t</i>
178 <i>f</i>	disk storage media, 168f
student's smart phone, image	early Macintosh computer, 168f
recorded, 178f	molecular structures, author's stencil,
chemistry instruction, negative impacts	169 <i>f</i>
of technology, 190	molecular structures, computer
internet equation balancing	molecular drawing tool ChemDraw
application, 191f	169 <i>f</i>
introduction, 156	1990s, 170
chemistry instruction tools, evolution,	chemistry instruction technology,
158	1990s, 170 <i>t</i>
Sputnik and the space race relative,	document camera, 171f
157 <i>t</i>	Sputnik through 1960s, 160
present era 2015 general chemistry	author's carousel projector, 163f
classroom, 179	author's slide rule, 160f
2015 computer console, 179 <i>f</i>	chemistry instruction technology,
class learning outcomes summary,	contributions, 160 <i>t</i>
189f	highlighter markers, 2015 version,
class performance, MasteringChem-	164f
istry comparison, 187f	IBM Selectric type ball, 162f
difficulty level, <i>MasteringChemistry</i> gradebook view, 186 <i>f</i>	IBM Selectric typewriter, 162 <i>f</i> overhead projector, 163 <i>f</i>
follow-up MasteringChemistry	photocopier, 2015 version, 161 <i>f</i>
homework, 184f	Chemists, education, 25
in-class BYOD quiz question, 183f	curricular implementation
Mastering Chemistry class vs.	computer-assisted-instruction (CAI),
database usage statistics, 187f	36
Mastering Chemistry homework	operant conditioning, 35
assignment calendar, 185f	reform curricula, 37
MasteringChemistry homework	outcomes, 38
problem, hint screen, 182f	baccalaureate degrees in chemistry,
modern textbook, features, 180	number of graduate students, 38f

conceptual understanding, 40 instructional community, 39	E
instructional community, 39 precedence, 26 reform textbooks, 26 atomic orbitals, 28 chemical education materials study (CHEM Study), 27 elemental atoms, electron configurations, 30f methane, bonding, 33f molecules, orbitals, 32 orbital-energies array, amendment, 29 periodic table, original development, 31 textbook, addition, 34 Conceptual understanding, 107 chemistry experiments, 109 conceptual learning, assessment, 109 ACS general chemistry examination, 109 conceptual questions, comparison, 111t conceptual understanding, role of peers, 113	Electrolysis, teaching, 141 addressing the challenges, 146 computer simulation, sample data, 147 animation sequence, screen shot, 148f electrolysis computer simulation, sample screen shot, 148f concept application phase, 152 concept invention phase, 150 electrolysis simulation, summary data table, 151t discussion, 152 learning cycle approach, 152 exploration phase, 149 data table with response cells, 150t sets of experiments, 149t inquiry, challenges, 145 inquiry and laboratory, 143 inquiry's influence, 144 scientific processes, 145t instructional strategy, inquiry, 142 learning cycle and large class instruction, 142t
peer led team learning (PLTL), 114 educational theories, 108 molecules, particulate interactions, 115 curricular and teaching pedagogies,	L
online courses, knowledge, 116 particulate diagrams, 111 textbooks, particulate diagrams, 111 theories, convergence, 113 Content tests chemistry cooperative exams, assessment, 258 conclusions, 272 non-content assessment, 261 self efficacy, instrument development, 262 confirmatory factor analyses, psychometric data, 271t exploratory factor analysis, 266 median factor scores, 272t Pearson correlations, 268t pilot study, 264 scores summed, 268t self efficacy measurement, initial "pilot" items, 265t SGQ, items, 270t SGQ-pilot, exploratory factor analysis, 267t SGQ-pilot, reliability estimates, 269t	Laboratory instruction changing the paradigm, 196 future scientists, laboratory chemistry, 204 2014 USNCO examination, 207f cooperative learning, 208 inquiry-based laboratory experiences, 207 international chemistry olympiads, 205 laboratory environment, role, 210 POGIL, 209 introductory chemistry laboratory, future, 211 science literate citizens, 199 assessment, small-scale chemistry, 204 hydrogen gas A, preparation and collection, 202f laboratory, small-scale chemistry, 201 small-scale oxygen and hydrogen generation, 203f Learning sciences, 93 introduction, 94 active learning, metacognitive strategies, 99 finding 1, 95

finding 2, 96 finding 3, 98 knowledge, linked and contextualized, 96f Lewis structure, 98f molecular geometry, 97 learning sciences, 100 beSocratic, student response, 102f K-12 science education, scientific and engineering practices, 101t	evidence outcomes HS-PS1-5, 249t Grade 5. 5PS-1-1(fifth grade), 247t Grade 2. 2PS-1-3 (second grade), 247t high school performance expectations, 245t HS-PS-1-5 apply scientific principles, 248t MS-PS1-1 develop models, 248t next generation science standards, 244 one high school standard, expansion, 246t
N	T
Next generation, challenges, 339 assessment, 344 central authority figure, 345 instructional paradigms facts, 340 investigations, 343 issues, 342 pre-Sputnik freshman chemistry, industrial processes, 341t theory, 341 worst-case descriptions, 343 legacy publishers, 349 online degrees, 348 simulation and visualization, 346 student brains, 344 teacher preparation breadth factor, 351 chemistry competence factor, 350 missing manual factor, 352 timed-release factor, 352 teaching at a distance, 347 Nonscientists, college chemistry ACS response: chemistry ACS response: chemistry contextualized, 88 liberal arts tradition, 83 making chemistry relevant, 84 public scientific illiteracy, 86 science education, Harvard case histories, 80 chemistry laboratory, 81 experimental science, Harvard case histories, 82t science majors, courses, 90	Teacher preparation and enhancement, 45 support beyond certification, 55 American Chemical Society (ACS), 58 chemistry teacher, required skills, 56 chemistry teaching resources, 58 College Board (CB), 59 National Science Teachers Association (NSTA), 59 teachers of chemistry, specialized enhancement, 56 teaching chemistry, new strategies, 57 teacher preparation, history Chemistry in the Community (ChemCom), 47 elementary teachers' self-assessment, 55t middle and high school science teachers, 54t on-line certification, 51 public school certification, 52 reform movements, 46 secondary grade level teachers, percentage, 53t teacher certification, 50 teacher preparation, 49 teaching and student learning, 48 teachers of chemistry, communities, 59 Two-year college, role 1957-1979, space age, 69 1980-2014 – the growth years access and diversity, 73 assessment and standards, 71 student transfer, 72
S	beyond 2014 – future directions, 74 pre-Sputnik – historical, 66
Standards and expectations, 239 K-12 classrooms, chemistry education, 250 standards described, contents, 242	Government Issue (GI) Bill of 1944, 68 two-year colleges, total number, 67 <i>t</i>

U lowest unoccupied molecular orbital (LUMO), STM image, 125f methane, ball-and-stick model, 123f Undergraduate research, evolution, 219 tetrahedral carbon compounds, American Chemical Society (ACS), 224 three-dimensional paper models, chemistry faculty and chemistry professionals, 230 124*f* visualizing molecules, 122 conferences specializing in closing words, 135 undergraduate research, 228 learning chemistry from visualizations, Council on Undergraduate Research research studies, 131 (CUR), 226 click and drag tool, screen shot, 133f National Science Foundation (NSF), 222 molecular visualizations, design, 133 summary, 232 evolution timeline, 233 aqueous sodium chloride, screen shot, 135f University of North precipitation reactions, screen shot Carolina-Asheville, 234 undergraduate research before Sputnik, from the ELT, 134f visualizations, learning chemistry 220 chemistry classroom, other uses of undergraduates, teachers, 221 undergraduate research program, impact, visualizations, 130 chemistry problems, three types of 232 images used, 127f copper nitrate in water, Vischem animation, 129f V electronic transitions, hand-drawn image, 126*f* Visualization, 121 microcomputer visualizations, 125 chemistry visualizations, development Molecular Workbench computer

simulation, 128

PhET simulation, 130f

simulations and animations, 127

textbook visualizations, 126

atoms, elemental symbols, 123f

computer-generated molecular

advent, 124

structures, different styles, 125f

computer-generated visualizations,