

Science through drama: a multiple case exploration of the characteristics of drama activities used in secondary science lessons

Dorion, Kirk Robert

Postprint / Postprint

Zeitschriftenartikel / journal article

Zur Verfügung gestellt in Kooperation mit / provided in cooperation with:

www.peerproject.eu

Empfohlene Zitierung / Suggested Citation:

Dorion, K. R. (2009). Science through drama: a multiple case exploration of the characteristics of drama activities used in secondary science lessons. *International Journal of Science Education*, 31(16), 2247-2270. <https://doi.org/10.1080/09500690802712699>

Nutzungsbedingungen:

Dieser Text wird unter dem "PEER Licence Agreement zur Verfügung" gestellt. Nähere Auskünfte zum PEER-Projekt finden Sie hier: <http://www.peerproject.eu> Gewährt wird ein nicht exklusives, nicht übertragbares, persönliches und beschränktes Recht auf Nutzung dieses Dokuments. Dieses Dokument ist ausschließlich für den persönlichen, nicht-kommerziellen Gebrauch bestimmt. Auf sämtlichen Kopien dieses Dokuments müssen alle Urheberrechtshinweise und sonstigen Hinweise auf gesetzlichen Schutz beibehalten werden. Sie dürfen dieses Dokument nicht in irgendeiner Weise abändern, noch dürfen Sie dieses Dokument für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, aufführen, vertreiben oder anderweitig nutzen.

Mit der Verwendung dieses Dokuments erkennen Sie die Nutzungsbedingungen an.

gesis
Leibniz-Institut
für Sozialwissenschaften

Terms of use:

This document is made available under the "PEER Licence Agreement". For more information regarding the PEER-project see: <http://www.peerproject.eu> This document is solely intended for your personal, non-commercial use. All of the copies of this documents must retain all copyright information and other information regarding legal protection. You are not allowed to alter this document in any way, to copy it for public or commercial purposes, to exhibit the document in public, to perform, distribute or otherwise use the document in public.

By using this particular document, you accept the above-stated conditions of use.

Mitglied der

Leibniz-Gemeinschaft

Science through drama: a multiple case exploration of the characteristics of drama activities used in secondary Science lessons

Journal:	<i>International Journal of Science Education</i>
Manuscript ID:	TSED-2008-0119.R1
Manuscript Type:	Research Paper
Keywords:	learning activities, model-based learning, science education, secondary school, visualization
Keywords (user):	drama, role play, physical simulation

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

Science through drama

A multiple case exploration of the characteristics of drama activities used
in secondary Science lessons

For Peer Review Only

A context for drama in Science

Cross curricular drama was first cited as a teaching strategy for English students in 1528, according to Richard Courtney (1974: 14). For the next three hundred years, the topics of Religion, Classics, and Elocution were taught through role play in some schools and monasteries in both England and France (pp.14-20). In the modern age, Henry Caldwell Cook's influential book, *The Play Way* (1917) has been credited with stimulating Drama in Education in the UK (Hornbrook 1998). Caldwell Cook was followed by a series of charismatic practitioner-academics, including Dorothy Heathcote, who developed improvisational role-plays in which students were guided by their teacher in-role (Bolton 1985). Such work inspired interest in cross curricular drama across the Humanities, primarily in English, History and Languages, from the 1960s onward.

In the 1980's, inspired by successes within the Humanities, some educators and researchers in the UK began to explore the use of drama in Science (Dorion 2007). The Association for Science Education began to publish guidance and lesson plans such as the Limestone Inquiry -- an extended community debate about the development of a new limestone quarry (SATIS no. 602). At this time too, a seminal study by Robert Metcalfe focussed on the teaching of particle theory through drama, by having students 'act' as atoms within different states of matter (Metcalfe, Abbot, Bray, Exley, and Wisnia 1984).

Drama in Science has since grown in scope and breadth. According to Marianne Odegaard's literature review in 2003, interest has extended internationally, in particular to Norway, North America, and Australia (2003). It has ranged across topics

1
2
3 including historical role plays (Solomon 1990), forensic investigations of fictional
4 crimes (Heathcote 1991), the physical modelling of electric circuits (Tvieta 1996) and
5
6 kidney function (Johnson 1999). The range of drama forms, however, has been
7
8 relatively consistent: Odegaard observes that the activities tended to be improvisational
9
10 role plays, rather than scripted performances (2003).
11
12
13
14

15 16 17 *Claims for drama as science pedagogy*

18
19 It has been claimed that drama, or drama-type activities such as role plays, can support
20
21 learning of cognitive, affective and technical objectives, especially higher order
22
23 thinking skills relating to analysis, synthesis, and evaluation (Ellington et al. 1981;
24
25 Wagner 1998; Harvard-Project-Zero 2001). Some experimental studies have suggested
26
27 that drama can enable meaningful learning (Metcalf et al. 1984; Tvieta 1993; Tvieta
28
29 1997). A central characteristic of these activities is that they are seen to promote
30
31 opportunities for ‘interactive dialogue’ (Wilson and Spink 2005), dialogic teaching
32
33 (Edmiston and Wilhelm 1998) and student-centred discourse (Somers 1994).
34
35 Furthermore, the literature consistently highlights findings of high motivation among
36
37 students, imbued in part by their perceptions of empowerment and ownership during
38
39 these events (Odegaard 2003).
40
41
42
43
44
45
46
47

48
49 However, although a pattern of features for learning has emerged, researchers engaged
50
51 in meta analyses argue that some claims are difficult to substantiate due to ideographic
52
53 methodologies and incomplete descriptions of the activities (Conard 1998; Harvard-
54
55 Project-Zero 2001). The confusion over the evidence echoes a similar confusion of
56
57 definitions across the research disciplines which inform this topic. These include
58
59 Drama in Education (DIE), Science Education, Games and Simulations, Psychology
60

1
2
3 and Theatre. Each has its own terms of reference and internal disputes regarding the
4 definition of drama (Dorion 2007). For example, authors within Games and
5 Simulations research have argued that although they use similar activities to DIE
6 practitioners, they study role play, not drama (O'Toole 1992). This appears to be an
7 argument over the question of whether pretend play entails the creation of character or
8 the structuring of behaviour according to a set of rules (Jones 1995). One author
9 reflects that this is a case of splitting hairs, and offers a resolution in asserting that an
10 activity is drama or role play depending on the intentions of the instructor (ibid). DIE
11 researchers working within praxial drama have argued that cross curricular drama must
12 attend to the human condition (Somers 1994; Bowell and Heap 2001), as opposed to
13 theatrical forms which explore the representation of non-human concepts through
14 symbolic role play. Science Education researchers have been most consistent in
15 describing their role play strategies as 'drama' (Metcalf et al. 1984; Tvieta 1993;
16 Tvieta 1996; Tvieta 1997; Aubusson and Fogwill 2006).

37 38 *Defining drama in science*

39
40 In an effort to draw from research and theory across disciplines, this study aimed for
41 synthesis, and developed a definition which retained a 'wider lens' (Stebbins 2001) for
42 exploring drama in the secondary Science classroom. Here, drama could be seen to be
43 the combination of three features: *role play* within an *imagined situation*, and enacted
44 within *the human dimension*. A brief discussion of these features will help to situate
45 the assumptions of the study: The first of these features, role play, has been broken
46 down by McSharry and Jones into *role*, which is to 'behave in accordance with a
47 specified function' (2000: 73), and *play*, which is a 'positive emotional relationship
48 with the learning environment' (p. 74). While roles and play can occur in non-dramatic
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 activities such as science investigations, they become drama when the students'
4 *specified function* is to behave as if their world is different to reality (Anderson 2004).
5
6 This pretend world may differ in temporal, geographic, social, corporeal, or
7
8 dimensional features. Whatever its form, it is superimposed onto the physical
9
10 limitations of the real world (O'Toole 1992) so that in practice the participant moves
11
12 through an imagined environment while simultaneously negotiating other students, the
13
14 chairs and tables etc. A student's mental navigation of these real and imaginary worlds
15
16 is little understood, but perceived to engender 'metaxis', or a state of 'double
17
18 consciousness' (Wilhelm and Edmiston 1998: 135) which holds two forms in mind at
19
20 the same time (Somers 1994). During the process of this internal dialectic, there is also
21
22 an external, social dialectic, as these activities are primarily collaborative and
23
24 improvisational. The result is perceived to be a highly dialogic learning environment,
25
26 which Vygotskian and Bakhtinian researchers suggest helps to develop knowledge
27
28 development through complex negotiations of meaning (Edmiston and Wilhelm 1998;
29
30 Lytle 2003).
31
32
33
34
35
36
37
38
39
40

41 *Two strategies for drama in Science*

42
43 Two strategies for teaching Science through drama in the classroom have emerged
44
45 within the literature. The first strategy aims to simulate social events, usually of the
46
47 adult world, which students have not yet experienced. Often employed in the form of
48
49 extended role plays, these convey topics which relate to affective contexts of social,
50
51 cultural and intellectual discourse which occur in Science contexts (Odegaard 2003). A
52
53 second strategy employs mime and role play to convey abstract physical phenomena,
54
55 which would be otherwise unobservable in the classroom (Odegaard 2003; Aubusson
56
57 and Fogwill 2006; Dorion 2007).
58
59
60

1
2
3 The first strategy of 'social simulations' has been found to be useful in conveying to
4 students the impact of science and technology on society, with activities that include
5 debates, consensus conferences, and historical role plays (Duveen and Solomon
6 1994). The structure of these activities is exemplified by Odegaard's description of
7 two historical role plays, in which students are asked to adopt the different points of
8 view associated with a science issue:
9
10
11
12
13
14
15
16

17
18
19 The trial of Galileo and a supposed trial for blasphemy of Charles
20 Darwin are examples of episodes of science which have been
21 developed as roleplays constructed for the science classroom (Duveen
22 & Solomon, 1994; Solomon, 1990). The students play roles of
23 historical characters, which show the range of ideas that were current
24 at the time. They are introduced to the characters by a role-card
25 description, but in the role-play they improvise, and the fictitious
26 context allows the role-play to have no defined ending. Thus this is a
27 semi-structured drama activity, giving the students a story as
28 framework that acts as a scaffold while the students explore these
29 historical science events.
30
31

32 (Odegaard 2003: 86)

33
34 A recurrent rationale for introducing such a drama strategy to the Science classroom is
35 its potential for conveying affective knowledge through empathy, i.e. the ability to
36 understand the perspectives and emotions of other people, both individual and
37 collectively. Empathy is described as a potent vehicle for teaching about moral and
38 ethical issues (Duveen and Solomon 1994; Brown 1995; Claxton 1997). It can also
39 focus students on a metacognitive awareness of their own morality, in that they may
40 find out their responses to a given context other than the present situation (Bolton
41 1980; Heathcote 1991).
42
43
44
45
46
47
48
49
50
51
52

53
54
55 Soon after drama began to be considered by Science researchers, Robert Metcalfe
56 proposed a more unorthodox form of empathy: that drama might allow students to
57 'empathise' with an non human entities, such as atoms:
58
59
60

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

However, Drama can be used in an additional way: it can be used to enable the learner to ‘take on the role of another’, to cast off an egocentric perspective—and the ‘other’ can equally be an animate or an inanimate object.

(Metcalfé et al. 1984: 78)

Metcalfé’s choice of term seems to describe a visceral form of spatial awareness that is now presented as embodied knowledge, consisting of ‘force sensations’ (Bresler 2004), and other internalised, non propositional features that are claimed to occur in relation to experts’ visualisations of abstract concepts in science (Reiner and Gilbert 2000). Metcalfé’s ‘empathy’ is the focus of the second strategy, in which ‘physical simulations’ are devised with an aim to provide a way for students to experience non-human processes. One example comes from Aubusson et al. in relation to the movement of electrons within a circuit,

The room was quickly rearranged, students became electrons. These electron- students walked around as if in a circuit. Chairs (resistors) were then added into the circuit and students had to slow down to climb over them. Therefore, they quickly obtained the image of electric current as moving electrons and resistors as things which slow down the flow of electrons. They then proceeded to act out what happens when the dial on the transformer was turned up. The function of the ammeter was then introduced by having one student take on the role of an ammeter and count the number of electrons (students) that passed a point in a set time.

(1997: 570)

Known variously as drama models (Metcalfé et al. 1984; Aubusson and Fogwill 2006), role play simulations (Aubusson, Fogwill, Barr, and Perkovic 1997), drama machines (Somers 1994), analogy drama (Wilhelm and Edmiston 1998), and metaphorical role play (McSharry and Jones 2000), these employ mime and role play to create three-dimensional models of chemical, physical, or biological processes (Wilhelm and Edmiston 1998). Physical simulations emphasise the use of familiar social metaphors and immediate experience to allow children to explore ‘physical systems where the

1
2
3 real things are too expensive, complex, dangerous, fast or slow for teaching purposes'
4
5 (Jaques 2000). They provide a controllable, virtual reality (ibid) through which the
6
7 participants manipulate the representation of scale, time, and space, and communicate
8
9 science analogies via different senses (Metcalf et al. 1984; Kress et al. 2001).
10
11

12 13 14 15 *Everyday teachers and drama*

16
17 To date, the majority of academic studies have tended towards a narrow focus on Arts-
18
19 based drama strategies, and the promotion of affective learning through social
20
21 simulations. Odegaard's review of drama in Science revealed that the majority of
22
23 research had focussed on indicating not what drama *is* in the Science classroom, but
24
25 what it *could* be (2003). Within this context, a field of research which remains
26
27 underrepresented is the investigation of everyday teachers in everyday contexts.
28
29 Academic literature has been slow to record the efforts of Science teachers' use of
30
31 drama. As a result of this, and a corresponding preference for intervention, the
32
33 limitations on ecological validity are most evident in relation to the inspiration for
34
35 teaching objectives, since the activities have been driven by research interests rather
36
37 than emerging from the contexts of everyday Science. On some rare occasions
38
39 (Wilhelm and Edmiston 1998; Aubusson and Fogwill 2006) teachers have devised
40
41 their own activities, but even here the impetus for creating the activities was stimulated
42
43 by the researchers, rather than coming from the learning context.
44
45
46
47
48
49
50

51
52
53 The potential for teachers in secondary Science to experience drama as a cross
54
55 curricular pedagogy has increased in the last ten years (Dorion 2005). In the past,
56
57 drama was considered something to be contracted out to Science Theatre groups and
58
59 professionals (ibid). Now, Science teachers encounter drama through a variety of
60

1
2
3 sources: multi-school Science-drama events, the Science Museum outreach
4 programme, drama articles within Science teachers' publications, cross-curricular
5 workshops at Science Learning Centres, and on teacher training courses at some
6 universities (Dorion 2007). Drama in Science has been introduced within the National
7 Science Teacher Association (NSTA) conferences at regional and national level in the
8 United States (Wilhelm and Edmiston 1998), and within the UK role play can now be
9 found within the Department for Education and Schools schemes of work for ages 11-
10 14 (DfES 2006).
11
12
13
14
15
16
17
18
19
20
21
22
23
24

25 Working from the assumption that some teachers do use drama in Science, the first two
26 piloted interviews for this study indicated a gap between academic literature and
27 practitioner knowledge. These revealed drama activities not previously published in
28 the literature, such as physical simulations of electromagnetic wave-forms for students
29 aged 16-17, a long-chain molecule, and a description of zeolitic process with students
30 aged 13 to 14. Such immediate originality, when the focus was shifted towards 'real
31 people in real situations' (Cohen, L, Manion, K and Morrison, L. 2000) suggests that
32 there are further activities, topics and objectives that have yet to be recorded in
33 academic research. The study's **research questions** reflected these themes:
34
35
36
37
38
39
40
41
42
43
44
45
46

47 What are the characteristics of the drama activities employed in some
48 Secondary Science lessons?
49

- 50 • What types of drama are used?
- 51
- 52 • What objectives initiate the use of drama?
- 53
- 54 • What characteristics of these activities are
- 55 perceived¹ to enable achievement of the
- 56 teaching objectives?
- 57
- 58
- 59
- 60

¹ Measured from the perceptions of the participants involved.

Methodology

Developing an ethnographic method

Robert Stebbins has asserted that a field dominated by interventionist approaches should give way to the use of a *wider lens* consisting of inductive, data-rich, case-based exploratory approaches (Stebbins 2001). From this starting-point, the need to gain and retain rich data suggested the Robert Stake's ethnographic approach which advised the use of primary sources of data that foreground 'thick description', 'experiential understanding' and 'multiple realities' (Stake 2006: 43). Particularly appealing was Stake's emphasis on participants' experiences, and their *perceptions and conceptions* of process, which were triangulated with the observations and interpretations of the researcher. Applying Stebbins' metaphor then, this study employed an array of lenses. Following Stake's methodology, the study first aimed to record participants' perspectives within cases, with each case focussing upon the observed lesson in which drama was employed. Analysis was interpretive, but included coding according to a set of themes which had emerged from the pilot interview (see Table 1).

[Insert Table 1 here]

Only after ideographic analyses of all cases was completed was the cross case analysis begun, structured primarily through the coded themes, and then cross referenced with the research questions.

Sampling

In order to focus on everyday teachers and real events, several features were introduced in the design in order to reduce artificiality and bias. First, neither the

1
2
3 teachers nor the students were told the agenda for the study. In the piloted pre
4
5 observation interview, case study², and in informal conversations, teachers' responses
6
7 reflected a stereotypical view of the term 'drama' that could have influenced their
8
9 responses and teaching approaches in the observed lessons. The study therefore
10
11 followed a convenience sampling approach, asking initially for Science teachers who
12
13 believed that they might use 'role play' in their lessons. This term was perceived, from
14
15 the pilot interview data, as a more acceptable description of drama-like activities for
16
17 some teachers.
18
19
20
21
22
23

24
25 The study took place in English schools. Each case consisted of a Secondary Science
26
27 lesson, for students aged 12-16, in which drama was employed to convey a science
28
29 topic. Each lesson was to be taught by the class's specialist teacher in Biology,
30
31 Chemistry, or Physics; a teacher who had used role play activities regularly in Science
32
33 lessons. The teachers were asked to invite the researcher in when they next used role
34
35 play with one of their classes. Only after the fieldwork was complete was the activity
36
37 vetted as to whether the observed activities adhered to the study's definition of
38
39 'drama'. This inductive process led to extra work in one case, as the data for one
40
41 activity was discarded after preliminary analysis. However, the overall effect was to
42
43 improve the ecological validity within cases, by following rather than leading the
44
45 teachers' agendas.
46
47
48
49

50
51 The final sample reflected a variety of school types from Kent, Hertfordshire, and
52
53 Cambridgeshire (see Table 2).
54
55
56
57

58
59 ² The potential for the concept of drama to bias Science teachers' responses was evident in the pilot: in
60 the first pilot interview, I had not hidden the fact that I was drama-trained and that I was exploring the
use of drama; This seemed to cause the teacher some stress, as evident in her responses.

1
2
3 [Insert Table 2 here]
4

5
6 *Interviews*
7

8 Each case was framed by a pre and post observation interview with the teacher, and
9
10 post observation interviews for three students from each class. These were chosen
11
12 through opportunity sampling. The pre-observation interview explored the context for
13
14 the lesson, the teaching objectives, the teachers' backgrounds, and their perceptions of
15
16 the students' abilities. The post-observation interviews aimed to, '[focus] on a
17
18 respondent's subjective responses to a known situation' (Cohen et al. 2000: 273) and
19
20 included questions that arose in light of data from both the lesson observation and the
21
22 student interviews that had come before it. All interviews were taped and transcribed.
23
24
25
26
27

28
29 *Show cards*
30

31 Show cards were employed in an effort to avoid leading questions, while still giving a
32
33 focus for the discussion. Each card contained nine terms, as this seemed to extend the
34
35 possibilities for personal response without overwhelming the interviewee with choice.
36
37 There were two cards: The first show card (Figure 1) briefly named a selection of
38
39 activities, whereas the second show card (Figure 2) provided a selection of possible
40
41 learning features; both used terms which had emerged in the literature review. A
42
43 definition was read out for each. The cards were only presented after the interviewees
44
45 were offered open questions regarding the activities and learning features, in order to
46
47 provide scope for more individual responses.
48
49
50
51
52
53

54
55 [Insert Figure 1 here]
56

57
58 [Insert Figure 2 here]
59
60

Observations and stimulated recall

In keeping with Stake's ethnographic approach, observations were open-ended, providing a descriptive record of significant or intriguing details and events during the lesson. It was an interpretive methodology, useful for exploring the characteristics of an 'innovative resource' (Hargreaves 2006: 2), and allowing one to 'consider the context of behaviours, their sequences, [and] their meanings' (Simpson and Tuson 2003: 45). A video camera provided a further means of triangulation, but more importantly facilitated a stimulated recall methodology in which 'videotaped passages of behaviour [were] replayed to individuals to stimulate recall of their concurrent cognitive activity' (Lyle 2003: 861). Teachers were invited to interpret their perceptions of their role, and their interaction with students during the drama activities. Three extracts from the video of approximately three minutes each were shown to each teacher, who was asked to interpret the participants' behaviour in these episodes. The first extract was shown after the first show card at the beginning of the interview, so that it might also stimulate the teacher's memory of the lesson as a whole.

[Insert Table 3 here]

Analysis

Analysis was informed by Stake's two-tiered multiple case-study approach, which aimed first to analyse each case as an ideographic event, and only afterwards to employ cross-case comparisons. Individual case study interview transcripts and observations were coded with NVivo, initially according to five themes which had emerged from the pilot interviews. These included descriptions of assessment, drama-type activities, teachers' backgrounds/inspirations, aspects of learning, and practical

1
2
3 issues, i.e. health and safety. Following Stake, there was also scope for an
4
5 interpretation of emergent patterns and differences in relation to the central research
6
7 questions. After the case studies had been analysed, a separate cross case analysis
8
9 focussed again on the codings of the five themes. Following Stake, claims with three or
10
11 more corroborations in the data were considered to have some generalisability beyond
12
13 the data set (Stake 2006)
14
15

16 17 18 19 20 *Measurement of talk and interaction*

21
22 Analysis of the initial two case studies indicated the need to explore the styles of
23
24 dialogue employed within the classroom. The initial assumption of the study had been
25
26 based on the ubiquitous assertion in the literature that all drama-based activities
27
28 promote dialogic forms of talk. Dialogism, originally theorised by Mikhail Bahktin,
29
30 an ongoing dialectic between participants in which no single 'voice' has control over
31
32 the overall conversation (Bahktin 1984). Translated to the classroom, Mercer has
33
34 described dialogism as the rejection of 'static, objectified knowledge' and emphasises
35
36 the role of the teacher as one who guides and models discourse, highlights the
37
38 metacognitive use of discursive modes, and fosters an inclusive learning environment
39
40 (Mercer and Littleton 2007: 69).
41
42
43
44
45
46
47
48

49 Such discourse focuses on mediating student talk, in which authoritative answers are
50
51 not given by the teacher, but rather the students negotiate meaning between each other
52
53 and the teacher, with reference to the evidence or activity at hand. Scott, Mortimer
54
55 and Aguiar view dialogic learning environments as a medium for the interanimation
56
57 of ideas, in which student's ideas about a topic are 'explored and worked on by
58
59 comparing, contrasting, developing' (2006: 611). Drama environments were assumed
60

1
2
3 to promote this dynamic. However, initial analyses indicated that teachers often
4
5 seemed to assert a strong degree of direction to student talk which mitigated against
6
7 true dialogic discourse. This appeared to contrast with the drama literature, and
8
9 support the assertions of others that in Science lessons there is little dialogic activity
10
11 (Amettler et al. 2007).
12
13

14
15
16
17 I adopted a measurement approach from Scott et al. (2006) which attempts to delineate
18
19 dialogic and non dialogic activity in lessons. They have observed that classroom talk
20
21 can be measured according to whether there is one dominant viewpoint (authoritative),
22
23 or a range of ideas being considered (dialogic). Scott provides a matrix in which these
24
25 two attributes are paired categories in which only the teacher speaks (non interactive)
26
27 and in which the wider class participates (interactive). Scott's table (Table 4) and
28
29 examples of the pairings in observation follow below (Table 5). According to Scott et
30
31 al., the measurement scheme has been replicated and been found to be useful according
32
33 to Gee's 1999 criteria for effective discourse analysis (p629).
34
35
36
37
38
39

40 [Insert Table 4 here]

41 [Insert Table 5 here]

42 43 44 45 46 *Research issues*

47
48 The two Physics case studies used the same teacher and class. During the first post
49
50 observation interview, the teacher noted that she would be using an extended role play
51
52 on car safety features in the coming month. It was an opportunity to explore an A level
53
54 class using an extended preparation and performance approach, that the teacher had
55
56 used previously with another class. This did not conflict with the case methodology,
57
58 which focussed on discrete lessons, not teachers.
59
60

FINDINGS

Three central findings emerged from this study:

- There was a greater breadth of variety of drama in Science objectives and topics described and observed than previously recorded
- Teaching and learning was perceived by the participants to be multimodal, with specific modes producing specific visualisations of abstract concepts
- Patterns of didactic, interactive, and dialogic discourse related to objectives concerning teacher control over the transfer of knowledge

Activities

An immediate and striking find was the breadth of topics across age and subjects with which drama had been used by these ‘everyday’ teachers, and which had not been described in academic literature previously. Drama was used or reported for topics across ages 13-18 in Biology, Chemistry and Physics. All observed activities shared the trend for improvisational role plays, rather than scripted work (Odegaard 2003). However, in contrast to the predominant *social* simulation strategies reported in Odegaard’s review, the teachers here tended to choose *physical* simulations strategies, which were developed ad hoc in isolation from drama pedagogy, and were not informed by published work.

[Insert Table 6 here]

[Insert Table 7 here]

The teachers’ backgrounds

The teachers within this case study were subject specialists, with teaching experience that varied from two to twenty-three years. None had received drama training, but all revealed that at some point the use of drama-type activities in Science had been

1
2
3 modelled to them. Two of the teachers, a Head of Chemistry and a Chemistry teacher
4
5 cited inspirational mentors within their first two years of teaching practice. The study's
6
7
8 Physics teacher observed that she had been inspired by the memory of acting out an
9
10 electric circuit as a fourteen year old in class. The Biology teacher claimed that he had
11
12 been put off role play at school, but that he had begun to explore drama-based
13
14 activities as a result of a Masters in Education course that he had taken after having
15
16 taught for some years. These findings suggested that teachers' interest was stimulated
17
18
19 by their exposure to positive experiences of drama in Science.
20
21

22
23
24 In all cases, teachers cited colleagues within their departments who also used what they
25
26 termed role play activities, although this had not led to collaborative approaches. At
27
28 most, the Physics teacher and the Head of Chemistry had *discussed* drama strategies
29
30 within their departments.
31
32

33 34 35 36 *Teaching objectives*

37
38 Teachers aimed for their students to express science knowledge, to acquire abstract
39
40 concepts, and to develop technical and procedural skills, within an environment which
41
42 enhanced affective features for learning. Only once did a teacher emphasise affective
43
44 learning itself as a primary interest. Rather, teachers aimed to create situations which
45
46 were atypical to normal Science lessons.
47
48
49

50
51
52 In relation to the affective atmosphere, teachers revealed a desire to use drama to
53
54 provide a sense of *relevance*. The idea of relevance had two meanings: First, in the
55
56 Physics cases the teacher described an aim for students to realise that what they learned
57
58 in the classroom could be observed in their own life domains. Second, and more
59
60

1
2
3 common among teachers, was an aim to convey an image of the Science class as a
4
5 community in which enjoyment of learning together gave Science a *de facto* relevance.
6
7

8
9
10 None of the teachers raised safety or classroom management issues. Only in one case
11
12 did the teacher take students out of the classroom to do drama. Otherwise, teachers
13
14 described their classroom layouts, typically of long-fixed tables, as an obstacle but not
15
16 a barrier to the use of drama. These obstacles appeared to inspire the teachers: The
17
18 Chemistry and Physics teacher commented that the long spaces at the back of the
19
20 classroom were conducive to illustrating long chain molecules or electrons in a wire.
21
22 More constraining was the pressure of time, with teachers specifically citing concerns
23
24 about upcoming exams.
25
26
27
28
29

30 31 *Characteristics*

32
33 In all cases, a drama approach was perceived in interviews to incorporate social
34
35 interaction, humour, and a sense of fun, which students and teachers argued was
36
37 atypical of their experience of traditional Science pedagogy. A key feature of these
38
39 activities, identified in the observations, was the degree to which drama enabled
40
41 teachers to draw students' attention and focus, first to the topic itself, and second, to
42
43 specific conceptual, affective or procedural features which the teachers wished to
44
45 emphasise.
46
47
48
49
50

51 52 *Novel imagery*

53
54 Attention and focus were particularly associated with novel or striking imagery, which
55
56 was consistently employed by teachers. In analysis, this technique was interpreted with
57
58 relation to 'eccentric objects and odd experiences' (Loi and Dillon 2006), and theatre
59
60

1
2
3 director Bertholt Brecht's didactic technique: *verfrumdungseffekt* (Counsell 2001), the
4
5 imagery was perceived as a means to develop student attention to the topic itself, and
6
7
8 in respect to conceptual learning, also drew students' focus towards the relational
9
10 features between the base and target aspects of the analogy (Gentner et al. 2001).
11
12 Novel or striking imagery tended to be the result of odd juxtapositions between image
13
14 and context. In the Young's Modulus case, for example, the teacher substituted the
15
16 apparatus for the stretching of a copper wire with a scaled-up and theatrical apparatus
17
18 for stretching one of the students. The teacher assessed later that the students had a
19
20 greater understanding of procedural knowledge than through her traditional approach
21
22 with a previous class.
23
24
25
26
27
28

29 *Humour*

30
31 These novel and striking images were invariably associated with humour, which was
32
33 perceived by respondents as an important aspect of the atypical atmosphere, and was
34
35 observed to enhance student attention. Types of humour identified included, puns,
36
37 character-based humour, innuendo, self-deprecation, sarcasm, religious humour, black
38
39 humour, and physical humour. Humour created by the teacher was seen to provide an
40
41 opportunity for drawing students' attention towards a topic, and to drawing their focus
42
43 towards an image. Humour from the students was observed to allow them to be active
44
45 participants within discussions and viewed as a way to elicit recognition from other
46
47 students and the teacher through laughter.
48
49
50
51
52
53
54

55 *Multimodality*

56
57 Both verbal and non verbal modes of expression emerged as integral to perceptions of
58
59 learning by both respondents and researcher. Viewed through a multimodal heuristic,
60

1
2
3 the modes of discourse observed in these activities correlated with Kress and
4
5 Leeuwen's taxonomy of: external sensation (sight, sound, touch), internal sensation
6
7 (spatial, affective), imagination, and social interaction (2001). Through observations,
8
9 corroborated by teachers' stated aims, and students' recall of the central learning
10
11 features, it appeared that the use of particular modes of communication highlighted
12
13 particular aspects of knowledge: in the Limestone Inquiry, extended arm gestures
14
15 revealed either single or double bonds within a group model; in the car crash models
16
17 the Physics teacher asked students to enact, and so embody, the moment of impact; and
18
19 the Biology teacher isolated and provoked a feeling of stress in students through a
20
21 manipulation of time, genre, and character; the Head of Chemistry developed a
22
23 narrative of himself as a bombastic, personified nucleus, whose bellows to electron
24
25 suitors, of 'Don't leave me!' highlighted the moments within the reaction when
26
27 electron transfer occurred, and seemed draw focus to these moments of chemical
28
29 'interaction'. Such examples revealed a sort of 'multimodal toolkit', from which
30
31 teachers chose combinations of modes to focus on particular features of knowledge.
32
33
34
35
36
37
38
39
40

41 Observations and interviews with students suggested that their conceptualisations
42
43 differed in relation to the mode through which knowledge was expressed. This was
44
45 particularly noticeable in the Chemistry demonstrations of atomic and subatomic
46
47 interactions, where students' responses corroborated observations that suggested a
48
49 focus on space, movement and interaction. This contrasted with traditional diagrams
50
51 and models, which produce visualisations that emphasise shape and colour (Theile and
52
53 Treagust 1994).
54
55
56

57
58
59
60 *Anthropomorphic analogies*

1
2
3 The ease of understanding of these physical simulations was noted by all student
4 interviewees. They argued either that it was 'easier', or 'better' than the diagrams on
5 the board. This perception contrasted with the seeming messiness of the analogies,
6 constructed through action within a noisy classroom, and with explicit reference to
7 anthropomorphic analogies. The students' responses in interview appeared to reflect
8 this 'messiness', through the intermingling of anthropomorphic and scientific imagery
9 in their descriptions. However, when probed to explain how they visualised their
10 conceptions, the students showed a metacognitive awareness that the activity
11 represented a model, not reality. This was illustrated by a thirteen year old student after
12 the electronic structure demonstration:
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

28 *Now how does that help you understand what's happening at a*
29 *microscopic level? Do you picture people at a microscopic level or...?*

30 Mmm no. No cause like I see it with the people then I like interpretate
31 (sic) it into what it should be and then you can see it easier.

32 *Okay. So what should it be?*

33 Just small little particles that are represented by the people.

34 *Okay. Are you, do you visualise a small particle?*

35 Yeah.

36 *So what does that look like?*

37 Just a round, circle.
38
39
40

41 Another student stated that he too translated the 'human particles' into those of the
42 formal diagram on the board. The explicitly anthropomorphic nature of the activity
43 seemed to clarify that it was a model. By contrast it is not so clear whether the student
44 understood that that the *diagrams* were models, i.e. representations of reality.
45
46
47
48
49
50
51
52
53
54

55 *Thought experiments*

56
57 The visualisation process indicated that a physical simulation strategy could enable
58 students to make predictions of how processes and systems might develop, such as
59
60

1
2
3 when one student gave an unprompted prediction based on her description of ionic
4 structure as consisting of a nucleus (the teacher) and three students (the electrons):
5
6

7
8
9 So ... if we had like 20 more people, he'd have no control over the
10 one that's furthest away.
11

12 Although this statement was expressed in the anthropomorphic vernacular which was
13 common in the interviews, it nonetheless suggested that the she had applied her new
14 found visualisation to new applications.
15
16
17
18

19
20 Teachers did not explicitly ask students to apply drama models to new problems. The
21 trend was for expression and illustration. As such, the characteristics of these activities
22 reflected the traits of 'thought simulations' (Georgiou 2005): i.e. visualisation
23 exercises that exist without an explicit hypothesis or answer. Interestingly, however,
24 the teacher's *expected outcome* for the car crash models revealed that the students'
25 expressed models were meant to support thinking akin to a TE in a later, written exam:
26
27
28
29
30
31
32
33
34
35

36
37 So they're sitting in the exam, and they've got a question saying, you
38 know, 'Why have seat belts? Why do we have airbags? Why do we have
39 crumple zones?' And they can think, 'Right, I'm in the car, I've got my
40 seatbelt, I've got to start over this long distance', and you sort of see it in
41 your head: 'Oh the airbag, right I'm being stopped here where the
42 steering wheel...'
43
44

45 Her response appeared to meet all three of Gilbert's criteria for a TE: that the design
46 must support the attainments of a particular goal; that it must be based on prior
47 experience and concepts; and that it should be internally coherent (Gilbert 2005: 65).
48
49
50
51
52
53
54
55
56
57

58 *Discourse*
59
60

1
2
3 As the study progressed, the potential for drama to enable discourse and dialogue
4 within the Science classroom emerged as a central characteristic across all activities.
5
6
7
8 When drama was used, the teachers were drawn towards employing patterns of talk
9 and multimodal discourse which were atypical with the rest of the lesson. During the
10 non-drama tasks in the lesson, the teachers tended to employ traditional didactic
11 approaches of non-interactive/authoritative talk such as lecturing. However, when
12 teacher-led simulation demonstrations were employed, the teachers adopted an
13 authoritative/ interactive approach, marked by leading questions and rephrasing of
14 student responses. This second approach was observed to employ multimodal
15 expression (as opposed to traditional monomodal expression in Science (Heywood
16 2002)).
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

32 In those lessons which included collaborative group work, such as the medical
33 rationing committee, the limestone decomposition activity, or the History of the atom
34 performances, a third, dialogic/interactive form of discourse was evident. According to
35 Kress's list, these activities seemed to increase the degree to which students could
36 choose the modes of discourse. These were the most dialogic episodes across all cases.
37
38 In group work, students believed that they had been given a high degree of autonomy
39 over their learning. Interviews with Physics students suggested a sense of
40 democratisation within the class, as one student illustrated with the car crash
41 simulation:
42
43
44
45
46
47
48
49
50
51
52
53

54 ...the teacher might just have one idea but other students might have a different
55 idea which would help you remember.
56

57 This comment reflected students' perceptions, in interview, of authority over their
58 learning. This view conflicted, in this instance, with the teacher's perception that she
59
60

1
2
3 was integral to the learning, because she had moved from group to group and discussed
4 their emerging models. These conflicting responses revealed a dichotomy wherein both
5 teacher and students believed that they were in control of learning;
6
7
8
9

10 11 12 *The importance of performance*

13
14
15 In the two activities in which students prepared for performance, the preparation
16 phases were interpreted as dialogic. However, the nature of talk during the resultant
17 performances was most similar to an authoritative/non-interactive category (Scott et al.
18 2006: 611), i.e. there was little dialogue at all, as students merely delivered their
19 devised narratives. This suggested that the performances provided an impoverished
20 learning environment, in comparison to the highly dialogic preparation phases. The
21 performances, by standards of knowledge transfer, appeared redundant for learning.
22
23
24
25
26
27
28
29
30
31
32
33

34 Nonetheless, these performances provided a potentially powerful affective effect: the
35 reward of approval from the class was indicated in the applause and laughter.
36 Furthermore, some students had taken a passive role in the preparation stage, whereas
37 they all took an active role in the performances. Therefore, in conjunction, the both
38 preparation and performance were perceived to create a powerful learning
39 environment.
40
41
42
43
44
45
46
47
48
49
50

51 Both the extended role plays and preparation and performance strategies seemed to
52 engender student-centred dialogue, and both created an affective atmosphere which
53 was perceived by respondents to enable learning by, variously, enticing feelings of
54 autonomy, ownership and empowerment. According to the show cards, both strategies
55 engendered perceptions of social interaction, imagination, conceptual development,
56
57
58
59
60

1
2
3 and fun. Ultimately, the study found that the perception of the quality of learning did
4
5 not appear to differ between the use of extended role plays and the devised drama
6
7 activities. Rather, it indicated that the strongest effect on learning was not related to
8
9 being actively in-role, but rather to the quality of the discourse.
10
11

12 13 14 15 *Confined dialogism*

16
17 Despite the scope for interactive and dialogic teaching encountered in the observations,
18
19 the beginning and end of the activities consisted of didactic lecturing by the teachers.
20
21 Even with the most dialogic activities, such as the car crash models, students were
22
23 debriefed through an authoritative/non interactive format.
24
25
26
27

28 29 *Assessment*

30
31 Assessment within these activities was primarily formative, following Jones and
32
33 Tanner's description of a functional assessment in which both teachers and students
34
35 exist in a continuous process of feedback, and modify the activities in which they are
36
37 engaged (Jones and Tanner 2006). Student self-regulation was a feature of this process.
38
39 Both observations and interviews revealed that activities which include mime and/or
40
41 engendered expressive body language provided a medium for non-verbal feedback.
42
43
44
45
46
47

48 49 *Research model*

50
51 At the end of the study, an idealised research model (Figure 3) was developed which
52
53 incorporated three pedagogic routes, identified across the cases, consisting of
54
55 authoritative monomodal, interactive multimodal, and dialogic multimodal teaching.
56
57 The model begins with an authoritative frame, moves into interactive, multimodal
58
59 demonstrations, and progresses towards dialogic, multimodal group work and whole-
60

1
2
3 class forums in which the models are shown and discussed. Dotted lines in the figure
4
5 below indicate the versatility of this model for adjusting the cycles of devising and
6
7 sharing, depending on the teaching objectives. The lesson ends with the teacher
8
9 demonstrating a ‘summary’ of the students’ final models, and then finally relating
10
11 students’ ideas to the consensus, curriculum knowledge in the debriefing.
12
13
14

15
16
17 [Insert Figure 3 here]
18
19
20
21

22 *Discussion*

23
24
25 The findings indicate that drama is employed as a classroom resource (Neelands
26
27 1984) in some lessons in Chemistry, Biology and Physics, across a variety of schools
28
29 and within different age groups. The observed drama activities corroborate
30
31 Odegaard’s assertion that educators tend to employ improvisational drama forms
32
33 rather than use scripts (2003). The study revealed the prevalence of teaching
34
35 objectives related to affective, cognitive, and technical knowledge. However, in
36
37 contrast to an emphasis within the literature on affective learning and the use of social
38
39 simulations (Dorion 2007), this study recorded a predominance of physical
40
41 simulations amongst its sample. Given that this study was unique in its exploration of
42
43 teachers’ own activities and objectives, this suggests the possibility that the literature
44
45 is not wholly representative of the activities and teaching objectives of ‘everyday’
46
47 teachers.
48
49
50
51
52

53 *The role of role in physical simulation strategies*

54
55
56 As the study progressed, the initial emphasis on role as an indicator for learning was
57
58 re-evaluated. In an analysis of preparation and performance activities which employed
59
60

1
2
3 physical simulation strategies, the dialogic discourse within the preparation phase and
4
5 the non interactive authoritative discourse in the performances indicated that the
6
7 presence of enacted roles did not entail dialogic environments. Within the context of
8
9 the physical simulations, role seemed to be enacted internally during the preparation
10
11 phase. Role seemed to be employed to provide a structure for visualisation, much as
12
13 Einstein proposed that one imagines oneself 'riding on a ray of light' in order to
14
15 visualise features of relativity (2000: 490). In this respect, physical simulations
16
17 seemed to employ or adapt visualisation skills which are accepted features for
18
19 communicating within science, if not the orthodoxy within Science education. As a
20
21 sort of proposition of perspective, the use of role for learning through thought
22
23 experiment-type activities in Science has not been the focus of research to date. This
24
25 study indicates that role could influence the structure of future physical simulation
26
27 approaches, and aid in students' development of their 'metaphorical imaginations'
28
29 (Gilbert 2005:134).
30
31
32
33
34
35
36
37
38

39 *Drama as a medium for analogical reasoning*

40
41 The evidence indicates that physical simulations should be envisaged as supporting
42
43 learning through complex analogies that are negotiated through a series of focussing
44
45 activities or images. The complexity of the drama events are evident in observations
46
47 of continuous combinations of implicit and explicit anthropomorphism, and the
48
49 description of meaning through gesture, space, movement, voice, artefacts, body
50
51 language, and rhetoric, between different classroom participants. Furthermore, these
52
53 modes seemed to elicit meaning based on both their use of science and life-world
54
55 (Solomon 1983) domain knowledge. Given that these drama activities involve such
56
57
58
59
60

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

complexly described analogies, it is interesting to find students' statements of comfort, enjoyment, and self-perceived understanding in relation to these analogies.

Observations of students' ease in employing gesture, body language, movement and space to negotiate expressed models suggests the ease and availability of modes with which students and teacher can describe individual mental models to one another. From an analogical reasoning perspective, drama seemed to support the metacognitive ability of students to focus on key 'relational features' within analogies (Gentner et al. 2001; Goswami 1992), regardless of the seeming complexity of the whole analogy. In this respect, these 'alternative' analogies do not obfuscate meaning, but allow students and teachers to clarify it through dialogue in a shared medium. When words fail, there are other routes for expression of an idea. Juxtapositions of certain modes were found to emphasise specific aspects of concepts. Within this context, a *multimodal toolkit* perspective revealed that the teachers would focus the discourse according to child-centred metaphors that could be expansive enough to describe a variety of features within a scientific concept, and that students could be guided to engage in discussions according to their available knowledge. This was especially clear in the teacher's demonstrations, such as the narrative of the nucleus and his electron suitors. The teacher's role, then, became one of mediation, of guiding students towards metacognitive, collaborative group work, in which the students themselves were seen to use drama features as focussing devices.

In an echo of the majority of literature on cross curricular drama, the findings suggest a strong affective benefit to students: in that through describing their own ideas about science, using novel techniques to create personal expressions, they were observed to

1
2
3 take a greater degree of ownership over their learning. Students appeared to be
4 empowered in these environments which allowed for personalised expressions, and
5
6 where successful expressions could include non Science, as well as Science,
7
8 indicators. This reflects a third important feature: a sense of community which was
9
10 revealed through students' descriptions of their collaboration, and in particular,
11
12 observations of humour and laughter, which I interpreted as positive, supportive social
13
14 interaction which helped to reinforce the identity of the group.
15
16
17
18
19
20
21

22 *The school context*

23
24 This study was conducted with a small convenience sample. This leaves open the
25
26 question of whether the school contexts influenced the chosen modes of interaction.
27
28 Were these schools particularly conducive to or supportive of drama as a classroom
29
30 resource in Science? The findings suggest that classroom layouts with limited space,
31
32 time pressures related to exams, and traditional constructivist teaching perspectives
33
34 seemed to contribute to school contexts which tended to be more restrictive, rather
35
36 than conducive to drama methods. Within the sample, departments and colleagues
37
38 gave passive support, but the impetus for using drama came from the Science teachers
39
40 themselves.
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

61
62 Rather than school context, teacher interviews suggested that the greatest indicator that
63
64 drama would be used was related to the teachers' positive personal experience of
65
66 drama in education in the past. This would seem to indicate the scope for a greater
67
68 breadth of drama in Science to be discovered through further research. Given the
69
70 indications in the literature review that more teachers have been exposed to the
71
72 teaching of Science through drama over the past decade than previously, and given that

1
2
3 even the pilot interview revealed previously unrecorded activities, a trend that was
4 corroborated within the study, there seems to be potential for other teachers to be using
5 drama as a classroom resource. Therefore there may potentially be many more drama
6 activities, teaching objectives and drama forms to discover in use within secondary
7 science.
8
9
10
11
12
13
14
15
16
17

18 *Conclusion*

19
20 The emergence of discourse and visualisation as key features in drama in Science
21 provides a focus for future research to explore the scope for different discursive and
22 modal combinations within the classroom. In a subject in which there tends to be little
23 dialogic discourse (Scott et al. 2006), drama may provide interventions to promote
24 dialogic learning in relation to Science-specific objectives. Drama's multimodal
25 characteristics highlight imagination and embodied knowledge, the latter of which has
26 gained in significance as education moves from primarily visual towards more
27 'virtual' worlds of learning (Kress et al. 2001; Ihde 2002; Bresler 2004). The drama
28 activities in this study indicate that more use can be made of non visual sensations in
29 order to promote cognitive learning. Research in this direction might explore the use
30 of soundscapes to describe the there-and-not-there quality of electrons within a cloud
31 model of the atom, or the devising of role plays of human behaviour that reflect
32 aspects of non-human phenomena (Wilhelm and Edmiston 1998). In this context, this
33 study supports an assertion that analogies, models and metaphors in Science should be
34 judged according to the richness of their metaphors, and the extent to which they can
35 be shaped to facilitate discourse between students and teacher (Heywood 2002;
36 Aubusson and Fogwill 2006; Ametller et al. 2007). As such, drama-based approaches
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 may be viewed as a potentially rich classroom resource for interactive and
4
5
6 imaginative learning.
7

8 **References**

9
10
11 Ametller, J., Leach, J. and Scott, P. (2007) Using perspectives on subject learning to
12 inform the design of subject teaching: an example from science education.
13 *Curriculum Journal*. **18**(4), 479-492.
14

15
16 Anderson, C. (2004). Learning in 'as-if' worlds: cognition in drama in education.
17 *Theory into Practice* **43**(4): 281-286.
18

19
20 Aubusson, P. J. Fogwill, S., Barr, R. and Perkovic, Linda. (1997) What happens when
21 students do simulation role play in science? *Research in Science Education*, **27**(4),
22 565-579.
23

24
25 Aubusson, P. J. and S. Fogwill (2006). Role play as analogical modelling in Science.
26 *Metaphor and Analogy in Science Education*, Springer Netherlands. **30**.
27

28
29 Bahktin, M (1984) Problems of Dostoevsky's poetics. In C. Emerson (Ed). Theory and
30 history of literature. University of Minnesota Press, London. **8**.
31

32
33 Bolton, G. (1980). *Theatre form in drama teaching*. London, Heinemann.

34
35 Bolton, G. (1985). Changes in thinking about drama in education. *Theory into*
36 *Practice* **24**(3): 151-157.
37

38
39 Boulter, C. J. and B. C. Buckley (2000). Constructing a typology of models for
40 science education. Developing models in science education. In J. Gilbert and C. J.
41 Boulter (Eds). London, Kluwer Academic Publishers. **1**: 41-58.
42

43
44 Bowell, P. and B. S. Heap (2001). *Planning process drama*. London, David Fulton
45 Publishers.
46

47
48 Bresler, L., ed. (2004). *Knowing bodies, moving minds: towards embodied teaching*
49 *and learning*. Amsterdam, Kluwer Academic Publishers.
50

51
52 Brown, C. R. (1995). *The effective teaching of biology*. London, Longman.

53
54 Claxton, G. (1997). Science of the times: a 2020 vision of education. Science Today:
55 Problem or Crisis? In R. Levinson and J. Thomas (Eds). London, Routledge
56

57
58 Cohen, L., Manion, K and Morrison, L. (2000). *Research methods in education*.
59 London, RoutledgeFalmer.
60

61
62 Conard, F. (1998). Meta-analysis of the effectiveness of creative drama. Educational
63 drama and language arts. In B. J. Wagner (Ed). Chicago, Heinemann: 199-211.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- Counsell, C. (2001). *Signs of performance: an introduction to twentieth century theatre*. London, Routledge.
- Courtney, R. (1974). *Play, drama and thought: The intellectual background to drama in education*. London, Cassell and Collier Macmillan
- DfES (2006) Unit 9L: Energy and electricity. Science at Key Stage 3: schemes of work, DOI:
http://www.standards.dfes.gov.uk/schemes2/secondary_science/sci09i/09iq2c?view=get
- Dorion, C. (2005). Miming molecules. *TES Teacher*: 20-21.
- Dorion, C. (2007). Science through drama: a multiple case exploration of the characteristics of drama activities in secondary Science lessons. Faculty of Education. Cambridge, University of Cambridge. **Masters of Education**: 178.
- Duveen, J. and J. Solomon (1994). The great evolution trial: use of role-play in the classroom. *Journal of Research in Science Teaching* **31**(5): 575-582.
- Edmiston, B. and J. D. Wilhelm (1998). Repositioning views/ reviewing positions. Educational Drama and Language Arts: what research shows. In B. J. Wagner Ed. Chicago, Heinemann: 90-117.
- Ellington, H. I., Addinall, E and Percival, F (1981). *Games and simulations in science education*. London, Kogan Page.
- Gentner, D., et al. (2001). *The analogical mind : perspectives from cognitive science*. Cambridge, Mass.; London, MIT Press.
- Georgiou, A. (2005). Thought experiments in physics problem-solving: on intuition and imagistic simulation. Faculty of Education. Cambridge, University of Cambridge. **Mphil**.
- Gilbert, J. K. (2005). *Constructing worlds through science education: the selected works of John K. Gilbert*. London, Routledge.
- Gilbert, J. K., et al. (1982). *Students' conceptions of ideas in mechanics*. Physics Education **17**: 62-66.
- Goswami, U. (1992). *Analogical reasoning in children*. Hove, Lawrence Erlbaum Associates.
- Hargreaves, L. (2006). *Research methods in education*. Cambridge University Faculty of Education.
- Harvard-Project-Zero (2001). *The arts academic improvement: what the evidence shows*. Translations: from theory to practice **10**(1): 1-3.

- 1
2
3 Heathcote, D. (1991). *Collected writing on education and drama*. Evanston, Illinois,
4 Northwestern University Press.
5
6
7 Heywood, D. (2002). The place of analogies in science education. *Cambridge Journal*
8 *of Education* **32**(2): 233-247.
9
10
11 Hornbrook, D. (1998). *Education and dramatic art*. London, Routledge.
12
13 Ihde, D. (2002). *Bodies in technology. Electronic meditations*. London University of
14 Minnesota Press. **5**.
15
16 Jaques, D. (2000). *Learning in Groups: a handbook for improving group work*.
17 London, RoutledgeFalmer.
18
19
20 Johnson, G. (1999). Kidney role-plays. *School Science Review* **80**(292): 93-97.
21
22 Jones, K. (1995). *Simulations: a handbook for teachers and trainers*. London, Kogan
23 Page.
24
25
26 Jones, S. and H. Tanner (2006). *Assessment: A practical guide for secondary*
27 *teachers*. London, Continuum.
28
29
30 Kress, G. and T. V. Leeuwen (2001). *Multimodal discourse: the modes and media of*
31 *contemporary communication*. London, Arnold.
32
33 Kress, G., et al. (2001). *The rhetorics of the science classroom: a multimodal*
34 *approach*. London, Cassell.
35
36
37 Loi, D. and P. Dillon (2006). Adaptive educational environments as creative spaces.
38 *Cambridge Journal of Education* **36**(3): 363-381.
39
40
41 Lyle, J. (2003). Stimulated recall: a report on its use in naturalistic research. *BERA*
42 *Educational Research Journal* **29**(6).
43
44
45 Lytle, D. E. (2003). *Play and educational theory and practice*. London, Paeger.
46
47
48 McSharry, G. and S. Jones (2000). Role play in science teaching and learning. *School*
49 *Science Review* **82**(298): 73-82.
50
51
52 Mercer, N. and P. Scott (2006). Dialogic teaching in science classrooms: A research
53 project funded by the ESRC and based at the University of Cambridge and the
54 University of Leeds. Available from: <http://13.111.153.52dialogic/DTleaflet.pdf>.
55
56 Mercer, N. and K. Littleton (2007). Dialogue and the Development of Children's
57 Thinking. Abingdon, Routledge.
58
59
60 Metcalfe, R. J. A. Abbot, S. Bray, P. Exley, J. and Wisnia, D. (1984) Teaching
science through drama: an empirical investigation, *Research in Science and*
Technological Education, **2**(1), 77-81.

1
2
3 Neelands, J. (1984). *Making Sense of Drama: A guide to classroom practice*. Oxford,
4 Heinemann Educational Books.

5 O'Toole, J. (1992). *The Process of drama: negotiating art and meaning*. London,
6 Routledge.

7
8
9 Odegaard, M. (2003). Dramatic science - a critical review of drama in science
10 education. *Studies in Science Education* (39): 75-102.

11
12
13 Reiner, M. and J. Gilbert (2000). Epistemological resources for thought
14 experimentation in science learning. *International Journal of Science Education*
15 **22**(5): 489-506.

16
17 *SATIS* (1986) *The Limestone Inquiry*, Hatfield, Association for Science Education.

18
19
20 Scott, P. (2005). Planning science instruction: from insights to learning to pedagogical
21 practices. Paper delivered at the international science education research congress.
22 Granada, Spain, University of Leeds.

23
24
25 Scott, P, Mortimer, E, Aguiar, O. (2006). The tension between authoritative and
26 dialogic discourse: a fundamental characteristic of meaning making interactions in
27 high school science lessons. *Science Education* **90**: 605-631.

28
29
30 Simpson, M. and J. Tuson (2003). *Using Observations in Small Scale Research*.
31 Edinburgh, SCRE.

32
33 Solomon, Joan. (1983) Learning about energy: how pupils think in two domains.
34 *International Journal of Science Education*, **5**(1): 49-59.

35
36
37 Solomon, J. (1990). The Retrial of Galileo. *SATIS* (16-19) **1**: 1-4.

38
39 Somers, J. (1994). *Drama in the curriculum*. London, Cassell Education Ltd.

40
41 Stake, R. E. (2006). *Multiple case study analysis*. London, Guilford.

42
43 Stebbins, R. A. (2001). *Exploratory research in the social sciences*. London, Sage.

44
45
46 Theile, R. and D. Treagust (1994). An interpretive examination of high school
47 chemistry: teachers' analogical explanations. *Journal of Research in Science Teaching*
48 **31**(3): 227-242.

49
50
51 Tvieta, J. (1993). Helping middle school students to learn the kinetic particle model.
52 Paper delivered to the third International seminar on misconceptions and educational
53 strategies in science and mathematics. Cornell University.

54
55
56 Tvieta, J. (1996). The drama model of electricity. Paper delivered to the 8th
57 Symposium of International Organization of Science and Technology Education,
58 Edmonton: University of Alberta.

59
60
Tvieta, J. (1997). Constructivistic teaching methods helping students to develop
particle models in science. From Misconceptions to Constructed Understanding: The

1
2
3 Fourth International Seminar on Misconceptions Research, The Meaningful Learning
4 Research Group.
5

6
7 Wagner, B. J. (1998). *Educational drama and language arts: what research shows*.
8 Chicago, Heinemann.
9

10
11 Wilhelm, J. and B. Edmiston (1998). *Imagining to learn - inquiry, ethics and*
12 *integration through drama*. Portsmouth, Heinemann.
13

14
15 Wilson, E. and A. Spink (2005). Making meaning in chemistry lessons. *Electronic*
16 *Journal of Literacy Through Science* 4(2).
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

FIGURES

Debates	Simulations	Socratic questioning
Teacher-in-role	Students-in-role	Scripted skits/plays
Writing-in-role (Diary)	Hotseating students- in-role	Comparing inanimate objects to people

Figure 1 'Drama activities' show card

Social Interaction	Motivation	Kinaesthetic
Mnemonic	Imagination	Fun
Conceptual Development	Student-centred	Focused Work

Figure 2 'Characteristics' show card

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

Figure 3 An idealised model of a physical simulations strategy

Tables

<i>Themes</i>	<i>Relating to</i>
Assessment	Teachers' assessment of student learning Students' assessment of peers' learning
Activity	Descriptions of drama forms and techniques, frequency of use, and topics for which they were used
Background/Inspiration	Descriptions of past lessons, teaching objectives and perceptions of teaching and learning in general
Aspects of Learning	Perceptions of the learning which occurred during the drama activities
Practical Features	Issues of classroom management and classroom layout

Table 1 Case and cross case analysis themes

Date	County	School	Subject	Year	Class size
16/05/2006	Hertfordshire	Comprehensive state school	Chemistry	10	26
24/05/2006	Kent	Selective state school	Chemistry	9	26
13/11/2006	Cambridge	Boy's selective independent school	Biology	10	24
20/11/2006	Cambridge	Comprehensive state for ages 15-18	Physics	12	20
13/12/2006	Cambridge	Comprehensive state for ages 15-18	Physics	12	18

Table 2 Schools and classes within the study sample

	Stage 1	Stage 2	Stage 3	Stage 4
Method	Teacher pre-observation interview (45 min.)	Lesson observation (1hr 20min- 1hr 40min)	Teacher post observation interview (45 min.)	Student post observation interview (20 min.)
Structure	Semi-structured	Open-ended and unstructured	Focused and semi-structured	Semi-structured
Rationale	Provides context for student learning and knowledge	Interpretive; highlights important moments during the intervention triangulation with teacher and student perceptions	Utilises experiential knowledge of the teachers; narrow focus on case activity; triangulation	Triangulation with teacher interviews, and observations
Specific Resources	Show cards	Video	Stimulated recall with video for teachers	Show cards

Table 3 Fieldwork stages

	Interactive	Non Interactive
Dialogic	Interactive/ Dialogic	Non-interactive/ Dialogic
Authoritative	Interactive/ Authoritative	Non-interactive/ Authoritative

(Scott 2005: 17)

Table 4 Scott's matrix of classroom talk

<i>Discourse</i>	<i>Example</i>
a. Interactive/dialogic	Teacher and students consider a range of ideas. If the level of interanimation is high, they pose genuine questions as they explore and work on different points of view. If the level of interanimation is low, the different ideas are simply made available.
b. Noninteractive/dialogic	Teacher revisits and summarizes different points of view, either simply listing them (low interanimation) or exploring similarities and differences (high interanimation).
c. Interactive/authoritative:	Teacher focuses on one specific point of view and leads students through a question and answer routine with the aim of establishing and consolidating that point of view.
d. Noninteractive/authoritative	Teacher presents a specific point of view.

(Scott et al. 2006)

Table 5 Examples of dialogic and authoritative discourse

Activity/Topic	Subject	Age	Simulation strategy	Corresponding or analogous drama activity
Medical ethics committee	Biology	13-14	Social	Consensus conference
Electronic structure of ion	Chemistry	12-13	Physical	Drama analogy
Car crash models	Physics	15-16	Physical	Drama model/devised
Limestone reactivity	Chemistry	13-14	Physical	Drama machines
Limestone demonstration	Chemistry	13-14	Physical	Drama machine
History of the atom performed dialogues	Chemistry	12-13	Social	Historical role play/devised drama
Young's Modulus	Physics	15-16	Physical	Drama analogy
Teacher in caricature	Chemistry	12-13	Physical	Teacher in role

Table 6 Observed drama activities across all cases

Activity	Subject	Year or Key Stage	Strategy PS: Physical Simulation SS: Social Simulation	Corresponding Drama Activity
Bioaccumulation	Biology	12-13	PS	Drama Analogy
Zeolites	Chemistry	13-14	PS	Drama Analogy
Mass Spectrometer	Chemistry	15-16	PS	Drama Machines
Democritus	Chemistry	12-13	SS	Historical role Play
Electrolysis	Chemistry	13-14	PS	Drama Machine
EMF	Physics	15-16	PS	Drama Analogy
Wavelengths Demonstration	Physics	15-16	PS	Mime
Wavelengths Whole Class	Physics	15-16	PS	Mime
Nephron	Biology	13-14	PS	Drama Machine
Committee on RDA	Biology	13-14	SS	Consensus Conference
Limestone reaction	Chemistry	13-14	PS	Drama Analogy
Limestone reaction demonstration	Chemistry	13-14	PS	Drama Machine
Hydrocarbons	Chemistry	14-15	PS	Drama Machine
UN conference	Chemistry	14-15	SS	Consensus conference
Wavelengths	Chemistry	A-level	PS	Mime

Table 7 Reported activities