Science Education for the 21st Century Using the insights of science to teach/learn science

Carl Wieman UBC & CU

Science Education for the 21st Century

Using the insights of science to teach/learn science

Carl Wieman UBC & CU

Colorado physics & chem education research group:

W. Adams, K. Perkins, K. Gray, L. Koch, J. Barbera, S. McKagan, N. Finkelstein, S. Pollock, R. Lemaster, S. Reid, C. Malley, M. Dubson... \$\$ NSF, Hewlett)

The Vision

Guided by research on learning All students much better educated.

⇒ many benefits to society.

The Vision

Guided by research on learning All students much better educated.

⇒ many benefits to society.

Scientifically literate public

Modern economy

The Vision

Guided by research on learning All students much better educated.

⇒ many benefits to society.

Scientifically literate public

Modern economy

Teaching more effective <u>and</u> more efficient and rewarding for the teacher.

How to achieve?

- I. 2 models for teaching.
- II. Research on science learning
 - a. Components of scientific expertise
 - b. Measuring development of expertise
 - c. Effective teaching and learning

think hard, figure out subject

think hard, figure out subject

tell students how to understand it

think hard, figure out subject

tell students how to understand it

give problem to solve

think hard, figure out subject

tell students how to understand it

give problem to solve

think hard, figure out subject

tell students how to understand it

give problem to solve

no

think hard, figure out subject

tell students how to understand it

give problem to solve

students lazy or poorly prepared

think hard, figure out subject

tell students how to understand it

give problem to solve

students lazy or poorly prepared

think hard, figure out subject

tell students how to understand it

give problem to solve

done

students lazy or poorly prepared

tell again

Louder

bad, avoid

good, seek

bad, avoid

good, seek

Easy to test. \Rightarrow Effective feedback on results.

bad, avoid

good, seek

Easy to test. \Rightarrow Effective feedback on results.

See problems if learning:

- involves complex analysis or judgment
- organize large amount of information
- ability to learn new information and apply

bad, avoid

good, seek

Easy to test. \Rightarrow Effective feedback on results.

See problems if learning:

- involves complex analysis or judgment
- organize large amount of information
- ability to learn new information and apply

Complex learning-- different.

Significantly changing the brain, not just adding bits of knowledge.

Growing neurons & building proteins ⇒ enhance neuron connections, ...

Significantly changing the brain, not just adding bits of knowledge.

Growing neurons & building proteins ⇒ enhance neuron connections, ...

How to teach and measure this complex learning?

Model 2 --scientific approach to science education

Methods based on careful measurements of desired expert performance.

Guided by research on learning.

Experiment & iterate until achieve desired result.

Model 2 --scientific approach to science education

Methods based on careful measurements of desired expert performance.

Guided by research on learning.

Experiment & iterate until achieve desired result.

⇒New opportunities for improving teaching.

Major advances past 1-2 decades Consistent picture ⇒ Achieving learning

Model 2-- scientific approach

What has been learned?

- 1. Identifying components of expertise (thinking scientifically), and how expertise is developed.
- L2. How to measure components of science expertise. (and what traditional exams have been missing)
 - 3. Components of effective teaching and learning.

historians, scientists, chess players, software engineers,...

Expert competence =

historians, scientists, chess players, software engineers,...

Expert competence =

factual knowledge

historians, scientists, chess players, software engineers,...

Expert competence =

factual knowledge

•Organizational framewor $k \Rightarrow ef$ fective retrieval and application

or \overline{a}

patterns, associations, scientific concepts

historians, scientists, chess players, software engineers,...

Expert competence =

factual knowledge

•Organizational framewor $k \Rightarrow effective retrieval and application$

or ?

patterns, associations, scientific concepts

Ability to monitor own thinking and learning ("Do I understand this? How can I check?")

historians, scientists, chess players, software engineers,...

Expert competence =

factual knowledge

•Organizational framework \Rightarrow effective retrieval and application

or?

patterns, associations, scientific concepts

 Ability to monitor own thinking and learning ("Do I understand this? How can I check?")

New ways of thinking-- require MANY hours of intense practice with guidance/reflection. Change brain "wiring"

Force Concept Inventory- basic concepts of force and motion
 1st semester physics

Force Concept Inventory- basic concepts of force and motion
 1st semester physics

Ask at start and end of semester--What % learned? (100's of courses)

Force Concept Inventory- basic concepts of force and motion
 1st semester physics

Ask at start and end of semester--What % learned? (100's of courses)

(A) (B) (C) (C) (E)

On average learn <30% of concepts did not already know. Lecturer quality, class size, institution,...doesn't matter! Similar data for conceptual learning in other courses.

R. Hake, "... A six-thousand-student survey..." AJP 66, 64-74 ('98).

Force Concept Inventory- basic concepts of force and motion
 1st semester physics

Ask at start and end of semester--What % learned? (100's of courses)

(C) (D) (E)

> improved methods

On average learn <30% of concepts did not already know. Lecturer quality, class size, institution,...doesn't matter! Similar data for conceptual learning in other courses.

R. Hake, "... A six-thousand-student survey..." AJP 66, 64-74 ('98).

Lister, Simon, Thompson, Whalley, Prasad, ITiCSE'06, June 26–28, 2006, Bologna, Italy. pg 118

```
In plain English, explain what the following
segment of Java code does:
bool bValid = true;
for (int i = 0; i < iMAX-1; i++)
{
  if (iNumbers[i] > iNumbers[i+1])
  bValid = false;
}
```

Lister, Simon, Thompson, Whalley, Prasad, ITiCSE'06, June 26–28, 2006, Bologna, Italy. pg 118

```
In plain English, explain what the following
segment of Java code does:
bool bValid = true;
for (int i = 0; i < iMAX-1; i++)
{
  if (iNumbers[i] > iNumbers[i+1])
  bValid = false;
}
```

computer scientist-- see in terms of overall function. "The code checks whether the array is sorted."

Lister, Simon, Thompson, Whalley, Prasad, ITiCSE'06, June 26–28, 2006, Bologna, Italy. pg 118

```
In plain English, explain what the following
segment of Java code does:
bool bValid = true;
for (int i = 0; i < iMAX-1; i++)
{
  if (iNumbers[i] > iNumbers[i+1])
  bValid = false;
}
```

computer scientist—see in terms of overall function. "The code checks whether the array is sorted."

Students completed CS course-- <1/3 see in terms of this coherent overall structure

Lister, Simon, Thompson, Whalley, Prasad, ITiCSE'06, June 26–28, 2006, Bologna, Italy. pg 118

```
In plain English, explain what the following
segment of Java code does:
bool bValid = true;
for (int i = 0; i < iMAX-1; i++)
{
  if (iNumbers[i] > iNumbers[i+1])
  bValid = false;
}
```

computer scientist—see in terms of overall function. "The code checks whether the array is sorted."

Students completed CS course-<1/3 see in terms of this coherent overall structure

success in courses ≠ thinking like expert

Perceptions about subject

highly relevant to:

- •interest/recruitment
- retention in major
- attracting under-represented groups
- public literacy

Content: isolated pieces of information to be memorized.

Content: coherent structure of concepts.

Content: isolated pieces of information to be memorized.

Handed down by an authority. Unrelated to world.

Content: coherent structure of concepts.

Describes nature, established by experiment.

Content: isolated pieces of information to be memorized.

Handed down by an authority. Unrelated to world.

Problem solving: pattern matching to memorized recipes.

Content: coherent structure of concepts.

Describes nature, established by experiment.

Prob. Solving: Systematic concept-based strategies. Widely applicable.

Content: isolated pieces of information to be memorized.

Handed down by an authority. Unrelated to world.

Problem solving: pattern matching to memorized recipes.

Content: coherent structure of concepts.

Describes nature, established by experiment.

Prob. Solving: Systematic concept-based strategies. Widely applicable.

measure student perceptions with surveys

Content: isolated pieces of information to be memorized.

Handed down by an authority. Unrelated to world.

Problem solving: pattern matching to memorized recipes.

Content: coherent structure of concepts.

Describes nature, established by experiment.

Prob. Solving: Systematic concept-based strategies. Widely applicable.

measure student perceptions with surveys

Content: isolated pieces of information to be memorized.

Handed down by an authority. Unrelated to world.

Problem solving: pattern matching to memorized recipes.

Content: coherent structure of concepts.

Describes nature, established by experiment.

Prob. Solving: Systematic concept-based strategies. Widely applicable.

measure student perceptions with surveys

Content: isolated pieces of information to be memorized.

Handed down by an authority. Unrelated to world.

Problem solving: pattern matching to memorized recipes.

Content: coherent structure of concepts.

Describes nature, established by experiment.

Prob. Solving: Systematic concept-based strategies. Widely applicable.

measure student perceptions with surveys

intro physics ⇒ more novice chem. & bio as bad understand why, how to change

Model 2-- scientific approach

What has been learned?

- 1. Identifying components of expertise, and how expertise developed.
- 2. How to measure components of science expertise. (and what traditional exams have been missing)
 - ⇒3. Components of effective teaching and learning.

Components of effective learning/teaching apply to all levels, all settings, all subjects

- 1. Motivation (essential & often neglected)
- 2. Connect with and build on prior thinking
- *3. Apply what is known about memory
- *4. Explicit authentic practice of expert thinking. Extended & strenuous (brain development like muscle development)

Components of effective learning/teaching apply to all levels, all settings, all subjects

- 1. Motivation (essential & often neglected)
- 2. Connect with and build on prior thinking
- *3. Apply what is known about memory
- *4. Explicit authentic practice of expert thinking. Extended & strenuous (brain development like muscle development)

Research provides guidance on all. Today just those with *.

Principle + example application

Components of effective teaching/learning apply to all levels, all settings, all sciences

- 1. Motivation
- 2. Connect with and build on prior thinking
- 3. Apply what is known about memory a. achieving long term retention b. short term limitations
- 4. Explicit authentic practice of expert thinking. Extended & strenuous (brain development like muscle development)

a. Long term memory retention

(R. Bjork-- accessible summaries of research)

a. Long term memory retention

(R. Bjork-- accessible summaries of research)

Main finding-- Must retrieve and apply ("test") Do repeatedly, spaced in time.

a. Long term memory retention

(R. Bjork-- accessible summaries of research)

Main finding-- Must retrieve and apply ("test") Do repeatedly, spaced in time.

Relevant common teaching error:

Main finding-- Must retrieve and apply ("test") Do repeatedly, spaced in time.

Relevant common teaching error: exams mostly what counts

Main finding-- Must retrieve and apply ("test") Do repeatedly, spaced in time.

Relevant common teaching error: exams mostly what counts

⇒ encourages cramming for exams.

Main finding-- Must retrieve and apply ("test") Do repeatedly, spaced in time.

Relevant common teaching error: exams mostly what counts

⇒ encourages cramming for exams.Maximizes performance on exam,
Output
Description:

Main finding-- Must retrieve and apply ("test") Do repeatedly, spaced in time.

Relevant common teaching error: exams mostly what counts

⇒ encourages cramming for exams.

Maximizes performance on exam,

but terrible long term retention.

Mr Anderson, May I be excused? My brain is full.

Working memory capacity **VERY LIMITED!**

Mr Anderson, May I be excused? My brain is full.

Working memory capacity **VERY LIMITED!**

(remember & process < 7 distinct new items)

Mr Anderson, May I be excused? My brain is full.

Working memory capacity **VERY LIMITED!**

(remember & process <7 distinct new items)

MUCH less than in typical science lecture

Mr Anderson, May I be excused? My brain is full. ⇒ processing and retention from lecture tiny (for novice)

repeatedly shown in research

⇒ processing and retention from lecture tiny (for novice)

repeatedly shown in research

Also true in technical talks!

step 1-- teach all the pieces of background knowledge and math procedures.

step 2-- give problem and show how pieces are put together to solve.

step 1-- teach all the pieces of background knowledge and math procedures.

step 2-- give problem and show how pieces are put together to solve.

Makes sense only if already know subject! For student, pieces are disconnected facts to memorize. Requires lots of working memory (and is boring).

step 1-- teach all the pieces of background knowledge and math procedures.

step 2-- give problem and show how pieces are put together to solve.

Makes sense only if already know subject! For student, pieces are disconnected facts to memorize. Requires lots of working memory (and is boring).

Better Approach:

step 1-- present interesting problem step 2-- bring in facts and procedures as parts of solution.

step 1-- teach all the pieces of background knowledge and math procedures.

step 2-- give problem and show how pieces are put together to solve.

Makes sense only if already know subject! For student, pieces are disconnected facts to memorize. Requires lots of working memory (and is boring).

Better Approach:

step 1-- present interesting problem

step 2-- bring in facts and procedures as parts of solution.

Reduces working memory demands & more motivating.

Builds expert connections and mental framework.

Components of effective teaching/learning apply to all levels, all settings

- 1. Motivation
- 2. Connect with and build on prior thinking
- 3. Apply what is known about memory
- 4. Explicit authentic practice of expert thinking. Extended & strenuous (brain development like muscle development)

Practicing expert-like thinking--

Challenging but doable tasks/questions

Explicit focus on expert-like thinkingconcepts and mental models

Practicing expert-like thinking--

Challenging but doable tasks/questions

Explicit focus on expert-like thinking

- concepts and mental models
- recognizing relevant & irrelevant information

Practicing expert-like thinking--

Challenging but doable tasks/questions

Explicit focus on expert-like thinking

- concepts and mental models
- recognizing relevant & irrelevant information
- self-checking, sense making, & reflection

Teacher provide effective feedback (timely and specific)

Practicing expert-like thinking--

Challenging but doable tasks/questions

Explicit focus on expert-like thinking

- concepts and mental models
- recognizing relevant & irrelevant information
- self-checking, sense making, & reflection

Teacher provide effective feedback (timely and specific)

Research shows time and effort not enough-- need to know what and how to practice.

Components of expertise-- software design

Sonnentag, et al, Chap. 21, Cambridge Handbook of Expertise

Components of expertise-- software design

Sonnentag, et al, Chap. 21, Cambridge Handbook of Expertise

Two conspicuously missing from most CS teaching:

- Debugging and testing
- Communication and collaboration

How to actually do in class? Hundreds of students???

use technology to help

How to actually do in class? Hundreds of students???

use technology to help

Example from a class--practicing expert thinking with effective guidance/feedback

- 1. Assignment--Read chapter on electric current. Learn basic facts and terminology. Short quiz to check/reward.
- 2. Class built around series of questions.

When switch is closed, bulb 2 will

a. stay same brightness,

b. get brighter

c. get dimmer,

d. go out.

When switch is closed, bulb 2 will

a. stay same brightness,

b. get brighter

c. get dimmer,

d. go out.

3. Individual answer with clicker (accountability, primed to learn)

When switch is closed, bulb 2 will

a. stay same brightness,

b. get brighter

c. get dimmer,

d. go out.

3. Individual answer with clicker (accountability, primed to learn)

4. Discuss with "consensus group", revote. (prof listen in!)

- 4. Discuss with "consensus group", revote. (prof listen in!)
- 5. Elicit student reasoning. Show responses.

- 4. Discuss with "consensus group", revote. (prof listen in!)
- 5. Elicit student reasoning. Show responses. Do "experiment."-- simulation.

Follow up instructor discussion-review correct <u>and incorrect thinking</u>, extend ideas.
Respond to student questions & suggestions.
(additional student learning)

Follow up instructor discussion-review correct <u>and incorrect thinking</u>, extend ideas.
Respond to student questions & suggestions.
(additional student learning)

Example 2. 10 minute in-class activity.
"Divide into groups of 3 and create algorithm (or code) that will accomplish this task...
Write down on piece of paper to share and discuss.
Include how to test that it is correct."

Challenging but doable question (difficult concept, prior thinking)

Explicit focus on expert-like thinking

actively developing concepts and mental models

Challenging but doable question (difficult concept, prior thinking)

Explicit focus on expert-like thinking

- actively developing concepts and mental models
- recognizing relevant & irrelevant information

Challenging but doable question (difficult concept, prior thinking)

Explicit focus on expert-like thinking

- actively developing concepts and mental models
- recognizing relevant & irrelevant information
- self-checking, sense making, & reflection

Getting timely and specific feedback

Challenging but doable question (difficult concept, prior thinking)

Explicit focus on expert-like thinking

- actively developing concepts and mental models
- recognizing relevant & irrelevant information
- self-checking, sense making, & reflection

Getting timely and specific feedback (peers, clicker histogram, instructor)

Highly engaged-- "exercising" brain in optimum way

good start, but not enough time in class!

further practice-- well designed homework

good start, but not enough time in class!

further practice-- well designed homework Require expert thinking & feedback,

⇒ true expertise

Model 1 (telling)
traditional lecture method

scientific teaching

Model 1 (telling) traditional lecture method

scientific teaching

Retention of information from lecture

Model 1 (telling) traditional lecture method

scientific teaching

Retention of information from lecture

10% after 15 minutes ⇒ > 90 % after 2 days

Model 1 (telling) traditional lecture method

scientific teaching

- Retention of information from lecture
 10% after 15 minutes ⇒ >90 % after 2 days
- Fraction of concepts mastered in course

Model 1 (telling) traditional lecture method

scientific teaching

- Retention of information from lecture
 - **10% after 15 minutes** ⇒ > 90 % after 2 days
- Fraction of concepts mastered in course

15-25%

⇒ 50-70% with retention

Model 1 (telling) traditional lecture method

scientific teaching

- Retention of information from lecture
 - **10% after 15 minutes** ⇒ > **90 % after 2 days**
- Fraction of concepts mastered in course

15-25%

⇒ 50-70% with retention

Perceptions of science-- what it is, how to learn

Model 1 (telling) traditional lecture method

scientific teaching

- Retention of information from lecture
 - **10% after 15 minutes** ⇒ > **90 % after 2 days**
- Fraction of concepts mastered in course

15-25%

⇒ 50-70% with retention

Perceptions of science-- what it is, how to learn

significantly less (5-10%) like scientist ⇒ more like scientist

Model 1 (telling) traditional lecture method

scientific teaching

- Retention of information from lecture
 - 10% after 15 minutes \Rightarrow >90 % after 2 days
- Fraction of concepts mastered in course

15-25%

⇒ 50-70% with retention

Perceptions of science-- what it is, how to learn

significantly less (5-10%) like scientist ⇒

more like scientist

improve for future nonscientists and scientists

Summary: Scientific model for science education

Much more effective. (and more fun)

<u>Summary:</u> Scientific model for science education

Much more effective. (and more fun)

Good Refs.:

NAS Press "How people learn"
Redish, "Teaching Physics" (Phys. Ed. Res.)
Handelsman, et al. "Scientific Teaching"
Wieman, Change Magazine-Oct. 07
at www.carnegiefoundation.org/change/

CLASS belief survey: CLASS.colorado.edu phet simulations: phet.colorado.edu

cwsei.ubc.ca-- resources, Guide to effective use of clickers

extra unused slides below

How to get into every classroom?

Motivation-- essential

(complex- depends on previous experiences, ...)

Enhancing motivation to learn

Motivation-- essential

(complex- depends on previous experiences, ...)

Enhancing motivation to learn

a. Relevant/useful/interesting to learner(meaningful context-- connect to what they know and value)

Motivation-- essential

(complex- depends on previous experiences, ...)

Enhancing motivation to learn

a. Relevant/useful/interesting to learner(meaningful context-- connect to what they know and value)

Motivation-- essential

(complex- depends on previous experiences, ...)

Enhancing motivation to learn

- a. Relevant/useful/interesting to learner(meaningful context-- connect to what they know and value)
- b. Sense that can master subject and how to master
- c. Sense of personal control/choice

UBC CW Science Education Initiative and U. Col. SEI

Changing educational culture in <u>major research</u> <u>university science departments</u> necessary first step for science education overall

- Departmental level
- ⇒scientific approach to teaching, all undergrad courses = learning goals, measures, tested best practices Dissemination and duplication.

All materials, assessment tools, etc to be available on web

Goals. What students will be able to do. (solve, design, analyze, capacity to learn,...)

个

prior nesearch

search

Create activities and feedback targeting desired expertise.

Goals. What students will be able to do. (solve, design, analyze, capacity to learn,...)

个

prior nesearch

search

Create activities and feedback targeting desired expertise.

Use, and measure results.

Goals. What students will be able to do. (solve, design, analyze, capacity to learn,...)

 \triangle

prior research

search

Create activities and feedback targeting desired expertise.

Use, and measure results.

Goals. What students will be able to do. (solve, design, analyze, capacity to learn,...)

 \triangle

prior research

search

Create activities and feedback targeting desired expertise.

Use, and measure results.

wrong treatment

Is model for **doing** science

Model 2 --scientific approach to science education

⇒New opportunities for improving teaching.

Measuring student perceptions about science

Novice

Survey instruments-MPEX--1st yr physics, CLASS--physics, chem, bio tests

Measuring student perceptions about science Novice Expert

Survey instruments-MPEX--1st yr physics, CLASS--physics, chem, bio tests

~40 statements, strongly agree to strongly disagree--

Understanding physics basically means being able to recall something you've read or been shown.

I do not expect physics equations to help my understanding of the ideas; they are just for doing calculations.

Measuring student perceptions about science Novice Expert

Survey instruments-MPEX--1st yr physics, CLASS--physics, chem, bio tests

~40 statements, strongly agree to strongly disagree--

Understanding physics basically means being able to recall something you've read or been shown.

I do not expect physics equations to help my understanding of the ideas; they are just for doing calculations.

pre & post % shift?

Measuring student perceptions about science

Novice Exper

Survey instruments-MPEX--1st yr physics, CLASS--physics, chem, bio tests

~40 statements, strongly agree to strongly disagree--

Understanding physics basically means being able to recall something you've read or been shown.

I do not expect physics equations to help my understanding of the ideas; they are just for doing calculations.

*adapted from D. Hammer

Measuring student perceptions about science

Novice

Survey instruments--MPEX--1st yr physics, CLASS--physics, chem, bio tests

~40 statements, strongly agree to strongly disagree--

Understanding physics basically means being able to recall something you've read or been shown.

I do not expect physics equations to help my understanding of the ideas; they are just for doing calculations.

pre & post % shift?

intro physics \Rightarrow more novice

ref.s Redish et al, CU work--Adams, Perkins, MD, NF, SP, CW

Intro Chemistry and biology just as bad!

^{*}An instructor's guide to the effective use of personal response systems ("clickers") in teaching-- www.cwsei.ubc.ca

Not automatically helpful—give accountability, anonymity, fast response

^{*}An instructor's guide to the effective use of personal response systems ("clickers") in teaching-- www.cwsei.ubc.ca

Not automatically helpful—give accountability, anonymity, fast response

Used/perceived as expensive attendance and testing device⇒ little benefit, student resentment.

^{*}An instructor's guide to the effective use of personal response systems ("clickers") in teaching-- www.cwsei.ubc.ca

Not automatically helpful—give accountability, anonymity, fast response

Used/perceived as expensive attendance and testing device⇒ little benefit, student resentment.

Used/perceived to enhance engagement, communication, and learning ⇒ transformative

*An instructor's guide to the effective use of personal response systems ("clickers") in teaching-- www.cwsei.ubc.ca

Not automatically helpful—give accountability, anonymity, fast response

Used/perceived as expensive attendance and testing device⇒ little benefit, student resentment.

Used/perceived to enhance engagement, communication, and learning ⇒ transformative

- ·challenging questions-- concepts
- *student-student discussion ("peer instruction") & responses (learning and feedback)
- ·follow up instructor discussion-timely specific feedback
- minimal but nonzero grade impact

^{*}An instructor's guide to the effective use of personal response systems ("clickers") in teaching-- www.cwsei.ubc.ca

how to cover as much material? transfer information gathering outside of class

Univ. of Brit. Col. CW Science Education Initiative (CWSEI.ubc.ca)
& Univ. of Col. Sci. Ed. Init.

- Departmental level, widespread sustained change at major research universities
 - ⇒scientific approach to teaching, all undergrad courses

Univ. of Brit. Col. CW Science Education Initiative (CWSEI.ubc.ca)
& Univ. of Col. Sci. Ed. Init.

- Departmental level, widespread sustained change at major research universities
 scientific approach to teaching, all undergrad courses
- Departments selected competitively

Univ. of Brit. Col. CW Science Education Initiative (CWSEI.ubc.ca)

& Univ. of Col. Sci. Ed. Init.

- Departmental level, widespread sustained change at major research universities
 scientific approach to teaching, all undergrad courses
- Departments selected competitively
- Substantial one-time \$\$\$ and guidance

Extensive development of educational materials, assessment tools, data, etc. Available on web.
Visitors program

Motivation major focus (context, pique curiosity,...) Never praise person-- limited praise, all for process

Motivation major focus (context, pique curiosity,...) Never praise person-- limited praise, all for process

Understands what students do and do not know.

⇒ timely, specific, interactive feedback

Motivation major focus (context, pique curiosity,...) Never praise person-- limited praise, all for process

Understands what students do and do not know.

⇒ timely, specific, interactive feedback

Almost never tell students anything-- pose questions.

Mostly students answering questions and explaining.

Motivation major focus (context, pique curiosity,...) Never praise person-- limited praise, all for process

Understands what students do and do not know.

⇒ timely, specific, interactive feedback

Almost never tell students anything-- pose questions.

Mostly students answering questions and explaining.

Asking right questions so students challenged but can figure out. Systematic progression.

Motivation major focus (context, pique curiosity,...) Never praise person-- limited praise, all for process

Understands what students do and do not know.

⇒ timely, specific, interactive feedback

Almost never tell students anything-- pose questions.

Mostly students answering questions and explaining.

Asking right questions so students challenged but can figure out. Systematic progression.

Let students make mistakes, then discover and fix.

Motivation major focus (context, pique curiosity,...) Never praise person-- limited praise, all for process

Understands what students do and do not know.

⇒ timely, specific, interactive feedback

Almost never tell students anything-- pose questions.

Mostly students answering questions and explaining.

Asking right questions so students challenged but can figure out. Systematic progression.

Let students make mistakes, then discover and fix.

Require reflection: how solved, explain, generalize, etc.

*Lepper and Woolverton pa 135 in Improving Academic Perfomance

Implications for instruction

Student beliefs about science and science problem solving important!

- Beliefs ←→ content learning
- Beliefs -- powerful filter → choice of major & retention
- Teaching practices → students' beliefs
 typical significant decline (phys and chem)
 (and less interest)

Implications for instruction

Student beliefs about science and science problem solving important!

- Beliefs ←→ content learning
- Beliefs -- powerful filter → choice of major & retention
- Teaching practices → students' beliefs
 typical significant decline (phys and chem)
 (and less interest)

Avoid decline if explicitly address beliefs.

Implications for instruction

Student beliefs about science and science problem solving important!

- Beliefs ←→ content learning
- Beliefs -- powerful filter → choice of major & retention
- Teaching practices → students' beliefs
 typical significant decline (phys and chem)
 (and less interest)

Avoid decline if <u>explicitly</u> address beliefs.

Why is this worth learning?
How does it connect to real world?
How connects to things student knows/makes sense?

Data 2. Conceptual understanding in traditional course

electricity

Eric Mazur (Harvard Univ.)

End of course. 70% can calculate currents and voltages in this circuit.

Data 2. Conceptual understanding in traditional course

electricity

Eric Mazur (Harvard Univ.)

End of course.
70% can calculate currents and voltages in this circuit.

Data 2. Conceptual understanding in traditional course

electricity

Eric Mazur (Harvard Univ.)

End of course.
70% can calculate currents and voltages in this circuit.

only 40% correctly predict change in brightness of bulbs when switch closed!

Developing expertise-- transforming brain

Developing expertise-- transforming brain

Developing expertise -- transforming brain

Think about and use science like a scientist.

Developing expertise -- transforming brain

Think about and use science like a scientist.

What does that mean? How is it accomplished?