Extending COSEE's Reach: New Partnership Opportunities with Science Museums, Zoos, and Aquaria.

by Mary K. Miller, Exploratorium Project Director, Public Understanding of Research and Dennis Bartels, Exploratorium Executive Director

The spirit of the COSEE network is to build effective partnerships between ocean scientists and educators and there's no doubt that the program has enjoyed great success towards that goal. Building on this strong foundation, we feel the network should now be extended to directly engage public audiences by forming deeper partnerships with the public programs staff, science communicators, and media, web and exhibit developers at museums, zoos and aquaria. Although many of the COSEE partnerships do involve Informal Science Education (ISE) institutions, the audience focus has been on scientists and educators in professional development activities, rather than ISE programs intended primarily for public audiences.

With society facing important choices on ocean health, sustainability, energy use, and climate change mitigation, it has never been more important to engage public audiences in ocean science and environmental education. We cannot wait for today's students to become future scientists and policy-makers and address these issues, now is the time for all citizens to grapple with environmental challenges if we are to stave off the more dire "business as usual" scenarios. According to the NSF Advisory Committee for Environmental Research and Education's report Transitions and Tipping Points in Complex Environmental Systems (2009): "The rate of environmental change is outpacing the ability of institutions and governments to respond effectively." The collaboration of both scientists and ISE professionals are critical in helping society enter a dialogue about these urgent challenges, for without an informed knowledge base and public engagement citizens and policy makers are ill-equipped to make responsible decisions about the future of our oceans and environmental resources. This has become all too apparent with the recent oil spill in the Gulf of Mexico.

Museums, zoos and aquaria bring much to the table for extending the reach of future COSEE partnerships:

· ISEs are honest brokers between the public and science institutions and they have vast, diverse audiences across the country. Museums, zoos and aquaria are trusted sources for science and environmental information and the public looks to them as neutral venues for understanding current issues. Partnerships between scientists and ISEs can thus reach a much larger and science-ready audience than can be assembled at universities or other community venues.

· ISEs employ professionals trained in translating science across a wide spectrum of activities: from interactive exhibits, Websites and media displays using video, audio, scientific visualizations, live data, animations, and interactive elements to public programs such as demonstrations, science cafes, live Webcasts, science festivals, town halls, and stake-holder workshops. ISEs are innovators in the use of web-based communication for public audiences, including social media, interactive, media-rich Websites, "live-from-the-field" events, and other activities with the potential to reach large, international audiences.

· ISEs are nimble and can respond to current events and scientific discoveries, from mobilizing and informing citizens about environmental hazards, such as the Gulf oil spill or the impacts of ocean acidification, to bringing live images from research vessels and data networks on the high seas.

· ISE's can serve as catalysts for civic engagement on pressing societal issues that involve scientific or technical complexity (Kadlec, 2009). Rather than serve simply as information sources about ocean and climate health, ISEs can help promote dialog, trust and action between scientists, policy-makers, and citizens. Creative, open communication between scientists and the public is especially important in matters that require behavior and policy changes. This potential role for ISEs hasn't been fully realized in ocean education, but a carefully designed partnership could lead the way to a transformative, productive interaction between the scientific community and citizen stakeholders.

Of course, ISEs cannot do this alone. Formal collaborations between research scientists and educational practitioners has been recognized by NSF as an important strategy for preparing U.S. citizens to understand climate change and its implications in ways that can lead to informed, evidence-based responses and solutions (recent NSF solicitation for Climate Change Education Partnerships). The engagement of scientists is critical in grounding ISE public programs in current and credible research and then moving beyond that to help facilitate creative solutions to environmental challenges. By bringing scientists and museum developers together to collaborate on exhibits, Websites, and public programs, each partner increases their capacity and ability to help the public understand and meet the challenges of preserving ocean resources for future generations.

Mary K. Miller (mmiller@exploratorium.edu) has a background in marine biology is the Exploratorium director for an educational partnership between the museum and NOAA. She is a science producer, writer, and web developer and is on the faculty of the U.C. Santa Cruz Science Communication Program.

Dennis Bartels (dbartels@exploratorium.edu) is a nationally known science education and policy expert, a current member of the Ocean Research and Resources Advisory Panel and the NSF Advisory Committee for Environmental Research and Education and Executive Director of the Exploratorium.

