[image: image1.png]

APES- Chapter #2- Science As a Way of Knowing: Critical Thinking About the Environment

Guided Reading

Name: __

1) What was the environmental problem/question at Mono Lake, Ca?

What was the outcome?

2) Botkin states, “Whether it is possible, at least in principle, to disprove the statement”. Explain the idea of “disprovability” in scientific studies.

3) What are the assumptions of science that are important in understanding and conducting scientific investigations?

*

*

*

*

*

4) Explain the difference between inductive and deductive reasoning.

5) Define Probability in science.

6) Using the Challenger Space Shuttle scenario, explain what uncertainties in science are and why they are so important to acknowledge and define.

7) Define:

· Accuracy:

· Precision:

Explain the difference between the two- use examples in your answer.

8) Define the following steps of a scientific study:

· Observations:

· Inferences:

· Fact:

· Hypothesis:

· Dependent Variable:

· Independent Variable (manipulated):

· Manipulated Variable (responding):

· Controlled Experiment:

· Operational Definition:

· Quantitative Data:

· Qualitative Data:

· Model:

· Theory:

9) Why is a “Scientific Theory” different that an everyday theory? Explain.
10) What is the difference between science and technology? Explain.
11) How does individual objectivity sometimes get in the way or “blur” scientific data? Explain.

12) What is pseudoscience and how does it relate to “real” science?

13) Explain these alternatives to “traditional direct experimentation”:

· Historical Evidence: (Give an example):

· Modern Catastrophes (Give an example):

Pg. 32- How Do We Decide What to Believe About Environmental Issues?

Read and answer the following questions below:

1) What is the major claim made in the article?

2) What evidence does the author present to support the claim?

3) Is the evidence based on observations, and is the source of the evidence reputable and unbiased?

4) Is the argument for the claim, whether based on evidence or not, logical?

5) Would you accept or reject the claim?

6) Even if the claim were well supported by evidence based on good authority, why would your acceptance be only tentative?

Pg. 33- Study Questions:

Answer questions (#1-10 below). Attach another piece of paper if necessary.

�

