Bio 3
August 25, 2011
___
Tutoring office in Science building:
S-170: 8am-3pm M-Th
you can get help there with doing the lab graphs, if you have trouble
-need to bring an independent flash drive
___
ex: Enzyte, male 'enhancement' 
	-use scientific literacy to think logically about miracle pills/promises
	-how did Enzyte fool people and get around law?
		-business plan: get a lot of money in the first few months from people, then Fed. Trade Commission and Better Business Bureau got involved. Because of the nature of the medication, made it difficult to get individual people to file against them. Then they had to change their slogan, etc, because found guilty of false advertising. But because of the first few months, that message is still in people's minds, and people continue to fall for it. 
	-problem: regulatory agencies cannot keep up with the rate of infomercials, social media, media, who are hoping you don't think scientifically to see the problems with their message.
	-another ex: Balance Bracelets
		-professor performed 'experiment' at front of class, 
			-ex. of seeing "scientific proof" in front of you, and how that can be 				misleading if people WANT to believe.
		-no credible scientific evidence, in Australia they have to refund anyone who 			wants one
		-the company used biometrics (laws of human balance) to seemingly show 			'scientific proof'
-These are examples of the hazard of lacking 'scientific skepticism"
		-knowing to ask, "how does that work? can I believe them? Why? Why not?" 
		-an ex. of how this can hurt you and your family: immunizations cause autism = false! = many people still believe it
Why scientific literacy is good way to understand the world: it's empirical, rational, testable, repeatable and self-correcting
___
Superstition: a belief without logical foundation
	-ex: in book about the rats developing superstition regarding how to get their food 	pellets.
Pseudoscience/misleading anecdotal evidence: often obscures the truth!
		-often leads people to see a link between events that doesn't exist!
	-pseudoscience: false science without trust-worthy, methodical studies to back it: like 	the balance bracelets
	-anecdotal evidence: people rely on their personal experience (even one time) or 	that of a friend's or a friend's friend's experience, and believe that has more authority 	than proven evidence to the contrary
		-ex: someone smoking and saying it doesn't cause cancer because their 			grandma smoked for 50 years and didn't die of cancer
		-problem: doesn't include sufficiently large/representative set of 				observations of the world
		-data = far more reliable than anecdotes
___
Hypotheses become theories:
	-hypotheses and theories are two distinct different things
	-a hypothesis: is a proposed explanation for a phenomenon
		-leads to testable predictions
	-a theory: a hypothesis for natural phenomena that is exceptionally well-supported 		by data
		-a hypothesis that has withstood testing repeatedly over time and is unlikely 			to be altered by any new evidence. Much broader in scope than hypotheses.
			-hypothesis so strongly supported by empirical observation that 				scientific community believes it is unlikely to be proven 					wrong/different, and work with it as a given until proven otherwise
				-only takes one example proving it differently, that throws 					doubt on a theory
		-scientific theories are not speculation/guesses
		-very strong word in science! not used lightly
			-ex: theory of gravity
		-reason called theory is because there is always a slim possibility with the 			very best theories, there is still possibility in future of new data proving 			different results. However, the best we know at the moment, that theory is 			correct.
[bookmark: _GoBack]			-ex: of how lay people misinterpret the scientific use of the term, 				"theory": people claiming that evolution being 'just a theory' 					undermines its credibility. 
___
limits to what science can do:
-will never prove/disprove the existence of God
		-can't be tested
-understand elegance/define beauty, etc/etc/etc = these personal experiences


