Environmental Literacy Project- CarbonCycle2005

Ecology Pre-test (Elementary)- Answer Key
Science is easier to understand if you can make connections between what you know now and the new ideas that you are studying. This is a test that will help us to understand what you know now.

Please answer these questions as carefully and completely as you can. If you aren’t sure of the answer, please write about any thoughts that you have. If you can help us to understand how you think about these questions, then we can do a better job of explaining science in ways that make sense to you.

	Please put your initials (not your full name) in the boxes
	
	
	

	
	First
	Middle
	Last

Date ________________

Class ____________________________ Teacher ___________________________

1. What are some things that help plants live and grow? Use the lines given below (as many as you need) to answer this question.

______________ helps plants grow because __

_______________ helps plants grow because __

_______________ helps plants grow because __

_______________ helps plants grow because __

_______________ helps plants grow because __

_______________ helps plants grow because __

Commentary

· The purpose of this question is to understand the different conceptions students have about the things that help plants live and grow. Students have been found to harbor many different alternate conceptions on the topic of this question. Thus, it is quite plausible that many of the students’ responses reveal these alternate ideas. Such responses would give us good indications of their understanding of this topic.
· The accepted answer to this question at all levels would be a list of conditions with explanations that show the student has a basic understanding of how sunlight, air, water, minerals, space, and habitat help plants to live and grow. Knowledge of how these conditions help plants is critical because it indicates that students are ready to think about how plants grow, including the roles of light and atmospheric carbon dioxide. Elementary students’ answers may only list the things that help plants grow with less explanation about the roles the conditions play in plant life and growth. Middle school and high school students may give more technical answers about the role of these conditions during plant processes, such as photosynthesis and/or cellular respiration.
· Other interesting answers:
· If a student mentions food as one of the things that help plants to live and grow, then it is quite likely that the student is not clear about the distinction between nutrients and food in the case of plants. Similarly, students who mention ‘love’ or ‘care’ in their list probably see plants in anthropocentric terms as pets or existing for and because of human beings.
· It is important for students to understand that plants take in nutrients such as minerals from the soil, but they make their own food – the high-energy materials that they use for growth and metabolism. If the student explains that the conditions ARE food, rather than conditions that must be met for plants to make foods, it is likely that students are confusing what is food for plants with what plants need to make food.
· An incomplete list would be an indication of gaps in learning that need to be attended to before the student can be taken onto the next level of understanding on this topic.
2. What are some things that help people live and grow? Use the lines given below (as many as you need) to answer this question.

_______________ helps humans grow because__

_______________ helps humans grow because __

_______________ helps humans grow because__

_______________ helps humans grow because__

_______________ helps humans grow because__

_______________ helps humans grow because__

Commentary:

· This purpose of this question is complementary to the previous one as it is meant to explore the students’ ideas about life and growth in humans (animals). Just as in the previous question, here too students generally have many different ideas about the basic requirements for human existence. This should be apparent from their responses to this question.

· The accepted answer to this question at all levels would be a list with explanations that show the student has a basic understanding of how food, habitat, water, shelter, air, light and minerals help people live and grow. Knowledge of why we need these things is critical because it indicates that students are ready to think about how human beings grow. Elementary student responses will be less sophisticated compared to middle and high school students, who may provide more information about how these things are related to cellular processes.

· Other interesting answers:

· If a student mentions money, care or love in her list then perhaps she is providing an answer that includes social as well as biological knowledge. She may not make a clear distinction between the basic requirements for life and an everyday understanding of common human needs and wants in a modern society. It is important for students to be able to make this distinction to understand how human beings are similar to other animals in this fundamental way.

· An incomplete list shows the gaps in learning that need to be attended to before the student can be taken onto the next level of understanding on this topic.
3. A small acorn grows into a large oak tree.

(a) Which of the following is FOOD for plants (circle ALL correct answers)?

Soil

Air

Sunlight

Fertilizer
Water

Minerals in soil

Sugar that plants make

(b)
How does a plant change as it grows?

(c) Where do you think the plant’s increase in weight comes from?

Commentary A, B, and C:

· The purpose of these questions is to understand students’ conceptions of plant nutrition and growth. Plant nutrition is a major area of conceptual confusion for most students. Food production through photosynthesis comes across as a pretty complex, abstract and counterintuitive concept for most students. As a result, students often have very different conceptions of plant nutrition and growth than what would be considered acceptable in a science classroom.

· The accepted answer to question (A) should indicate that the student understands that the energy rich material made by a plant through photosynthesis is its food. For elementary students, they may not be aware of how plants make their own food, but they may have some conception that plants do make their food. In response to question (B) on the elementary and middle school tests, the student should mention different indicators of growth such as increase in size, weight, and growth of new parts like flowers and fruits. For question (C) on the elementary and middle versions and question (B) and (C) on high school version, the acceptable response mentions that increase in weight comes primarily from conversion of carbon dioxide and water into woody matter as a result of photosynthesis. For elementary students, it is important that they understand that this weight gain comes from food the plant makes, although they will likely not know the process by which this occurs.

· Other interesting answers:

· If a student mentions in response to question (A) that material absorbed from the soil by the plant is its food, then clearly that student is not able to link photosynthesis with food production in plants and is unclear of the distinction between nutrients absorbed from the soil by a plant and its food. Similar confusion can be seen in a student that sees sunlight as food for the plants. Such students mistakenly think that somehow sun’s energy gets converted into food during photosynthesis and thus are failing to conserve both mass and energy.

· Similarly, if in response to question (B), a student only mentions that plants become taller when they grow, then perhaps it is an indication that that student is interpreting plant growth only in terms of increase in length and not in terms of development or changes in mass—the characteristics biologists pay the most attention to.

· If the student mentions that a plant remains the same as it grows, then probably the student is attaching a more colloquial meaning to growth, i.e. thinking of ‘growth’ in sense of just existing or being alive.

· According to research, few students even at the high school level conserve matter and energy while thinking about plant (and animal) growth and nutrition. Thus, if a student in response to question (C) mentions that increase in weight of the plant comes from the material (nutrients) and water absorbed by the plant from the soil, then evidently the student is not linking photosynthesis with food production, is confusing nutrients with food and moreover sees food as providing only energy for living and not material for growth. Additionally, this student may be struggling with the idea that CO2 (a gas) can contribute to weight gain in plants.

· If some students fail to answer this question, then perhaps some of these students think of plant growth in largely tautological terms, such as attributing increase in weight to growth or to plants becoming taller.

4. An infant grows to become a big adult.

(a) What causes the infant to grow?

(b) Explain how an infant gains weight as she grows.

Commentary for questions A and B:

· The purpose of these questions is to understand students’ conceptions of nutrition and growth in human beings.

· The accepted answer to question (A) should indicate that the student understands that growth in human beings is caused by conversion of food consumed into body weight. For elementary students, it is unlikely that they will understand how food is transformed into body mass, but students at this level should be able to reason that weight gain is related to the food consumed by humans. Middle and high school should be able to reason about how food is transformed to body mass. For question (B), the acceptable response should mention that increase in weight comes from transformation of food consumed into body weight. Again, elementary students should be able to relate food consumption to weight gain and growth, but middle and high school students should be able to mention the mechanisms in which this happens.
· Other interesting answers:

· Nutrition in human beings is another area of where alternate conceptions abound among students. For instance, if a student mentions in response to question (A) that an infant grows to accommodate the food it wants to eat, then probably his thinking about the issue is still non-functional and in terms of an intentional human activity.

· Likewise, students may indicate that eating food causes an infant to grow. Such students then are substituting conditions for growth in place of mechanisms of growth for giving a causal account of growth. These students likely do not understand the mechanisms for growth.

· According to research, few students even at the high school level conserve matter and energy while thinking about animal growth and nutrition. If a student in response to question (B) mentions that increase in weight of an infant comes from conversion of food energy into weight, then obviously the student is failing to conserve both matter and energy in her account.

· Likewise, if some students answer this question by mentioning that increase in weight comes from becoming bigger or taller, then that is an indication that these students may be thinking of human growth in largely tautological terms and non-functional terms.

5. When a person loses weight, what happens to some of the fat in the person’s body?

 (a) The fat leaves the person’s body as water and gas.

 (b) The fat is converted into energy

 (c) The fat is used up providing energy for the person’s body functions

 (d) The fat leaves the person’s body as feces

6. Explain your answer to the previous question. Why do you think this happens to the fat?
Commentary

· The purpose of these questions is to understand whether and how students conserve mass in explaining changes in body weight in human beings. This is important since it deals with another conceptual area where students’ ideas are often at odds with the scientific ones.

· The accepted answer of the questions would be choice (A) with the explanation that the body fat is metabolized as an energy source by the body, the end products of this process being water and carbon dioxide. It is not expected that elementary students will know or understand this process, but middle and high school students should be more familiar with the process by which this occurs and have the conceptual tools that enable them to trace matter during the process.

· Other interesting answers:

· Many students tend to believe that food that we eat is somehow converted into energy or “goodness”. The food is not seen as contributing to growth of body mass or fat. Thus, there is a general disregard for conservation of both mass and energy in students’ thinking on this issue. It is likely that such students may apply the logic of such thinking in reverse, and thus pick options (B) or (C) as the most appropriate response

· Students may also select (B) or (C) because they associate weight loss with exercising, an activity that they see requires a lot of energy. The students also encounter the idea that ‘fat is converted to energy’ from the media, influencing them to select (B) or (C) as the mechanism for weight loss.

· Many students are unclear about what really happens to the food after it enters our bodies. They tend to think of digestion as a process of extracting usable energy out of food. These students then may think of loss of weight in human beings as a process where usable energy is extracted out of body fat, and then the ‘energy-less’ ‘used’ fat is excreted out of the body as feces. Such students are likely to pick (D) as their preferred response.

· Some students may select the correct choice (A) but their understanding of this may be limited. These students may see that individuals who exercise to lose weight sweat and breathe heavily. These students may choose the correct response to the question without understanding the actual process in which fat is converted to H2O and CO2.

7. Explain what happens to an apple after we eat it.

Commentary:

· The purpose of this question is to understand students’ understanding of digestion in human beings. More specifically, the responses of students to this question should reveal how they trace movement of food matter and its transformation once it enters our body, and to what level and detail are they able to elaborate this flow. It should also allow the teacher and researchers to understand whether students follow any conceptual models and model-based constraints, such as conservation of matter and energy, in their account of this phenomenon.

· The accepted answer to this question at elementary level would be along the lines that after we eat an apple our body obtains energy and materials for body repair and growth, and the indigestible parts of the apple are eliminated from the body. The accepted answer at the secondary level would be that (digestible) parts of the apple we eat are digested by the digestive system of the body into energy rich molecules that are then transported via circulatory system to the cells of the body for meeting energy, growth and repair needs of the body. The indigestible parts of the body are eliminated from the body.

· Other interesting answers:

· Though most students by the end of elementary level have a fairly correct idea of anatomy and overall functions of systems, they are generally unclear about what actually happens to food after we eat it. Thus, if a student mentions that during digestion ‘goodness’ or energy is extracted from food that is eaten, then it is likely that she thinks of digestion as a process that releases usable energy from food.
· Likewise, if a student mentions that the eaten food gets converted into energy, then obviously the student not only does not understand how digestion takes place but also is failing to conserve mass and energy in digestive process.
· Students may also trace the apple as it travels through the major organs of the digestive system, without reference to how energy-rich materials is extracted from the apple. These students show an ability to trace matter in a narrative way at the organismal level, however, it is likely that they do not view the apple as energy-rich materials that is transformed in the body. It may also be the case that they do not understand digestion beyond the role of the mouth and/or stomach.
8. Explain what happens to the air that we breathe when it’s inside our bodies.

Commentary:

· The purpose of this question is to explore understanding among students of where, how and what happens to oxygen inside our bodies. Elementary students may not be taught respiration, but we are interested in their responses because students even at the elementary level are aware of breathing and have some interesting ideas about it that in future may clash with the acceptable and developmentally appropriate scientific explanations. Further, by the time students reach middle school, most have developed some definite ideas about how our bodies use the air that we breathe. This question should reveal such ideas.

· The accepted answer to this question at the elementary school level is along the lines that that our bodies take oxygen from the air we breathe as it is needed for us to live. At the middle school level, the accepted answer would be that some of the oxygen present in inhaled air is absorbed in lungs, and this oxygen then reaches different parts/organs/tissues/cells of the body through blood where it is used to ‘burn’ food material.
· Other interesting answers:
· Many students think of respiration mainly in terms of inhaling and exhaling of air. Thus, if a student responds tautologically in terms of inhaling and exhaling of air, then perhaps he has little clue about respiration beyond inhaling and exhaling of air. We have found that some students do have an idea that oxygen from the inhaled air travels in blood and goes to lung and heart, but few students mention it traveling to all the organs and tissues of the body. Even less mention that it travels to the cells of the body
· Students may have the conception that air that we breathe in is ‘good’ and it is exchanged with ‘bad’ air that is exhaled. These students may answer that the primary role of the lungs is to make this exchange between good and bad air. If the student responds in this way, it is likely that they do not know why and how oxygen is used by the body and think that CO2 is a waste or negative product of respiration.
· The students may respond that air goes into the lungs and then to the brain. These students have a conception that O2 is needed in the brain, but do not know the mechanism for getting the O2 to the brain.
9. When an apple is left outside for a long time, it rots.

(a) What causes the apple to rot?

(b). Explain what happens to the weight of an apple as it rots.

Commentary for questions A and B:

· The purpose of this question is to uncover students’ understanding of decomposition of dead organic matter. Students’ responses should tell us whether and to what extent students trace the movement of matter in decomposition processes, such as rotting of an apple, and also if students impose any model-based constraints in their reasoning on this phenomenon. It naturally goes without saying that a sound understanding of this crucial topic is a necessary foundation for building a deeper understanding of matter cycling in ecosystems.

· The accepted answer to the question A at all three levels – elementary, middle and secondary - would be a brief and basic description of rotting in terms of decomposition of the apple by microbes (bacteria and fungi). This decomposition occurs as a result of use of apple as a food source by the microbes.

· In case of question B, an acceptable answer at elementary level would describe loss of weight in terms of consumption of food matter in apple by microbes or decomposers. At middle and secondary level, an acceptable answer should also mention that these organisms convert the organic materials in the apple to carbon dioxide, water, and a few minerals. Some students may mention only reduction in weight, but we expect students at middle and secondary level to be also aware that this reduction in weight is not a result of conversion of matter into energy but of conversion of solid matter into other forms of matter.

· Other interesting answers:

· According to research, students are generally unaware of the role that microbes play in nature, especially as decomposers and recyclers of matter. Thus, it is quite likely that students may give alternative explanations for these questions. In response to question A, if a student mentions that an apple rots on its own then it is an indication that the decay process is being seen to be happening on its own without the intervention of any causal agency.

· It is also possible that some students may attribute rotting to non-biological processes, such as rain or heat. That is, the rotting of an apple may be described as “the rain turns it onto mush”. Such students as indicated above may be unaware of the role of the microbes as decomposers and contribute the decomposition to external, environmental factors.

· Matter is rarely conserved in students’ explanations of this phenomenon. Thus, it is likely that many students may explain reduction in weight entirely in terms of disappearance of matter.

· Some students may respond that the reduction in weight is due to evaporation of the ‘juice’ in the apple. These students likely realize that some process occurs that results in the apple’s disappearance, but incorrectly assume that heat/sun cause the apple to evaporate just as water evaporates and ‘disappears’ into the air.

10. Explain how are the following living things connected with each other:

(a) Grass.

(b) Cows.

(c) Human beings.

(d) Decomposing bacteria.

Commentary

· The purpose of this question is to understand what sorts of connections students draw between these four living things. Students’ responses to this question help us understand the importance students give to flow of matter between organisms while thinking of inter-relationships between different organisms in an ecosystem.

· The accepted answer of this question at the middle school level mentions different ways these living things are connected with each other, such as flow of matter (as food) among them, interdependence among them for food, conditions of growth and living, provision of habitat, etc. At the elementary school level, a student’s response should be deemed adequate if she only mentions that these living things need each other for food.

· Other interesting answers:

· Most students think about food chains in pretty linear terms rather than recognizing cycles of matter or interdependency with other organisms and systems, thus it is likely that students leave out cycling of matter between these organisms while showing connections between them, and draw linear food chain relationships between them.

· Some students also tend to think of the existence of other organisms in anthropocentric terms. Thus, grass may be thought primarily in terms of affording lawns to play in, and cows may be seen as existing solely for providing beef for humans. Not being aware of interdependency among organisms, some students may explain connections between these organisms solely in terms of unidirectional relationships. By looking at the connections that students make, or fail to make, we can assess their readiness to discuss the connections that are especially important to understanding the carbon cycle—those having to do with food chains, food webs, matter cycling, and energy flow.

· Students may not be aware of the role of decomposing bacteria in the cycling of matter. It is possible that students may see grass, cows, and humans in terms of a linear food chain, with decomposing bacteria related to all, some, or none of the above.
11. What happens to the wood of a match as the match burns? Why does the match lose weight as it burns?

Commentary
· The purpose of this question is to uncover students’ understanding of chemical changes in and conservation of matter in combustion of carbon compounds (wood) that is chemically equivalent to respiration in cells of living beings. Though specifically it is not covered under any learning goal in elementary, students, as a result of their daily experience, come to develop some ideas about matter change and (lack of) conservation of matter in burning of matter. For instance, many students tend to think that when wood is burned in a closed container it will weigh more because they can see the smoke that was produced. Also, many students see the smoke as having been driven out of the wood by the flame. Thus, understanding of changes and conservation of matter in chemical processes tends to be different from scientific explanations. It will be interesting to know if there are similarities and differences in students’ thinking of combustion of wood and respiration of food. An understanding of how elementary students begin to think on this topic is a necessary foundation for countering deep-seated naïve ideas about combustion, and by extension about matter cycling in ecosystems.

· The accepted answer to this question at elementary level would be that as a result of burning some of the wood matter changes to smoke, and the match loses weight because stuff/matter in the form of smoke drifts away from the wood. The accepted answer to this question at middle and secondary levels would be that as a result of burning some of the wood matter chemically changes to CO2 and H2O, and the match loses weight because matter in the form of smoke drifts away from the wood.

· Other interesting answers:

· Many students, especially at the elementary and middle levels, do not attribute weight to gases. Thus, considering smoke as essentially weightless, they may explain the loss of weight in tautological terms such as it “disappears” or “goes away”.

· It is also plausible that some students may think that when wood is burned in a closed container it will weigh more because they can see the smoke that was produced. Such students may be of the opinion that the weight of the wood increases as the match burns, and thus may be unable to explain why the match loses weight while it burns. It is also possible that many students may see the smoke as having been driven out of the wood by the flame. Such students may explain the loss of weight of the match in these terms.

12. Explain why it might be important to preserve our forests?

Commentary

· The purpose of the question is to see students’ understanding of the role of forests, and plants in general, in the carbon cycle. It may be the case that students do not make this connection at all, but rather answer that preserving our forests is only related to diversity of species, preserving animals’ habitats, and/or for recreation.

· The most accepted answer for elementary students would be that plants use carbon dioxide from the air. Students at this level are not expected to understand the carbon cycle and therefore it is unlikely that they reason that forests are important in this cycle. Most likely students at this level will say that preserving forests is important to protect animals and the animals’ habitats. The accepted answer from middle and high school students would be to say that preserving our forests is important to help reduce global warming. At this level students should have knowledge that plants take in carbon dioxide from the atmosphere. They may have learned about the global carbon cycle as well, although their understanding of the cycle may be limited. In order to answer this question correctly students must understand that plants play an important role in the carbon cycle and reducing global warming.

· Other interesting answers:

· A second accepted answer to this question is that preserving our forests is important for protecting diversity in plant and animal species. Students at all levels may answer in this way, most especially if they have some knowledge about the threats of deforestation on diversity (e.g., burning the Amazon forests). Although this answer is correct, we are hoping that students also begin to see the role that plants play in the global carbon cycle.

· Students may respond that preserving our forests is important for recreation. Some students’ experiences of forests may be hiking, camping, hunting, and/or fishing in the forests with their families. There ideas about preserving the forests would be to ensure these recreational activities are still available to them.

13. Do you think that wood is a mixture of different things? (Circle one)

 YES NO

Please explain your ideas about what makes up wood.

Commentary

· The purpose of this question is to understand students’ conception of properties of materials. It is aimed to find out how students make distinction between mixtures and pure substances by applying the macro properties of the materials to their micro level structure. Particularly, we want to know whether students understand the chemical substances of wood.

· The accepted answer at the middle or high school level is that wood is mixture because it has many components including water, cellulose, air, etc. We do not expect elementary students to understand the differences between mixtures and substances, however, we asked these students more as a matter of curiosity. We expect that elementary students do have some answers to these questions although they do not learn about mixtures until middle school.

· Other interesting answers:

· Students may have misunderstanding that wood is pure substance. They may not think wood is an element, but it is quite possible that they come up with the idea that wood is a compound. The critical issue is that if students can distinguish between homogeneous mixtures and compounds on the micro level – no chemical bonding between the components of the mixture. (e.g. Students may think peanut chocolate as mixture but see black chocolate as pure substance.)
· Some students may view wood as a pure substance because it is a solid. These students like see mixtures as combinations of two or more liquids or solids and liquids.
1

