Science Seminar program description – winter 2005 – Dr. E.J. Zita (7.Mar.2005)

Science Seminar ran in conjunction with the full-time program Energy Systems in Winter 2005. We focused on electromagnetism generated by the Sun and by technology on Earth. Our Monday seminar module read Tesla: Master of Lightning (2001) by Cheney and Uth, the companion text to the PBS documentary of the same title. We also explored electromagnetism experimentally by building simple electromagnets and circuits.

Our Thursday seminar module read Storms from the Sun (2002) by Carlowicz and Lopez, and The Role of the Sun in Climate Change (1997) by Hoyt and Shatten. We studied the Sun’s changes in time and its effects on Earth. We found some correlations between Earth dynamics and the Sun’s 11-year cycle, and fewer causal connections between solar variability and changes in weather or climate.

Learning goals included deeper understanding of electromagnetism and Earth-Sun dynamics; and improved critical thinking, reasoning based on evidence, and synthesis of information from diverse sources. Skill development goals included improved writing, communication, and teamwork.

Students were expected to read the texts in advance and to have pre-seminar meetings with small teams of classmates. Each team was to post on WebX three Points, Insights, and Questions (PIQs) online before each seminar. Each student was to post a one-page essay online each week (6 essays per module), and to respond to two essays by classmates each week. Essays were to develop an analysis or response based on evidence from our texts. Each team also facilitated one or two seminars in each module. Details are available at http://academic.evergreen.edu/curricular/energy0405/semsyll.htm.

