4 Questions about recent class activities—please upload your responses by Thursday at 6:00 pm. See our class web site.

In class, we have been reading and talking about the way scientists use different forms of knowledge (theories, models, laws, hypotheses) and practices to generate new knowledge (doing investigations or developing arguments, for example).

I’d like to know which class experiences have influenced your thinking (or didn’t influence your thinking) on these issues.

Please respond to the following questions about 1) the paper we read on models (“Teaching About Science Ideas-- As Models”), 2) the investigation we did on fish respiration, and 3) class discussions or ideas from your classmates.

Question set #1. In the paper we read on models—(“Teaching About Science Ideas-- As Models”), different parts of the paper may have:

-Reinforced what you already understood about ideas around theories, models, laws, hypotheses, and investigations

-Conflicted with what you understood about these ideas

-Confused you about these ideas

-Given you an “a-ha” that changed the way you think about these ideas

Please write a paragraph about any such influences of the four listed above. Not all (reinforcement, conflict, confusion, “a-ha”) may apply.

Question set #2. During the first and second class, when we built the model and conducted the fish inquiry, different parts of this activity may have: -Reinforced-Conflicted –Confused -Given you an “a-ha.”

Please write a paragraph about any such influences of the four listed above. Not all (reinforcement, conflict, confusion, “a-ha”) may apply.

Question set #3. When you did the analysis of how theories, laws and models were talked about in a textbook that you chose, different parts of this assignment may have: -Reinforced-Conflicted –Confused -Given you an “a-ha”.

Please write a paragraph about any such influences of the four listed above. Not all (reinforcement, conflict, confusion, “a-ha”) may apply.

Question set #4. During any of our class discussions or in talking with your classmates, different parts of these conversations may have: -Reinforced-Conflicted –Confused -Given you an “a-ha.”

Please write a paragraph about any such influences of the four listed above. Not all (reinforcement, conflict, confusion, “a-ha”) may apply.

