

INQUIRY JOURNEY

The inquiry journey represents the possible options or stops as ideas, perspectives or attitudes are investigated. There is no one starting point or defined path that this journey must follow. The journey may wind around, double back; it may be straight or occasional there may be a stop that can be missed... perhaps even a new stop added.

CREATE

- Find a way to share and show what you know with others
- Create a presentation, representation, etc. of what you know, have discovered or even the process you took

Questions to consider

- *How can I create something to solve a problem?*
- *How can I do something in a new way?*
- *What will I create to share my thinking, feelings, etc. with others?*
- *What action can I take with my learning?*

EXPLORE

- Find a way to explore ideas, to test ideas or develop a hypothesis
- Discover new ideas, identify misconceptions, learn facts, skills, perspectives or attitudes, etc.

Questions to consider

- Questions to consider
- *Where can I find information, perspectives, evidence, etc.?*
- *Who can help me?*
- *How can I make discoveries?*
- *How can I double check on my current ideas?*

RECORD

- Find a way to record the process and discoveries in a way that makes sense to you
- Use these recordings in the CREATE phase or merge the phases together

Questions to consider:

- *How will I collect and keep my information?*
- *How will I record my process, discoveries, perspectives, etc.?*
- *Who will record ideas with me?*
- *What is the purpose of my records? How could they help? Who will see them?*

REFLECT

- Reflect on the choices made, ideas that are present, perspectives that are shared, anything that will or has impacted you as a learner and the ideas and skills you hold.
- Use reflections to guide choices before, during or after an inquiry

Questions to consider:

- *How will I reflect on ideas, process, discoveries, perspectives, etc.?*
- *What do I already know? What am I curious or wondering about?*
- *What will/ have I discovered?*
- *Has my focus changed? Why? Why not?*

PLAN

- Make choices, develop a plan or process to guide your choices
- Be ready to adapt your plan when new possibilities arise

Questions to consider

- *What do I want to find out?*
- *How can I organize my own ideas, perspectives, feelings, etc.?*
- *What tools or resources will I need?*
- *What choices can I make?*
- *Who might support me?*
- *What processes, skills, or attitudes, etc. might I use during the inquiry?*

CREATE

A way to share and show what you know or discover or invent with others.

BeConWiz Creating Thinkers © 2020 BeConWiz.com All rights Reserved

EXPLORE

Explore, discover ideas or test ideas. Find ways to innovate or reorganise thinking.

BeConWiz Creating Thinkers © 2020 BeConWiz.com All rights Reserved

RECORD

Record the process, discoveries and perspectives in a way that makes sense to you and can be shared with others.

BeConWiz Creating Thinkers © 2020 BeConWiz.com All rights Reserved

REFLECT

Use reflections to guide choices before, during or after an inquiry

BeConWiz Creating Thinkers © 2020 BeConWiz.com All rights Reserved

PLAN

Make choices, develop a plan or process to guide your choices

Be ready to adapt your plan when new possibilities arise

BeConWiz Creating Thinkers © 2020 BeConWiz.com All rights Reserved

BeConWiz's commitment to equitable and ethical practices

BeConWiz, will be referred to as BCW in this document.

BCW will now use 'they - themselves' as a singular, gender-neutral pronoun in all material and resources generated. Just as the use of 'he - man' disappeared women's voice and identity, use of the binary 'she - he' and related pronouns has disappeared and rendered voiceless marginalised groups that do not identify with the 'he -she' pronouns. Until some wider grammatical agreement has been reached about what pronouns will be used to embrace the diversity of gender experience, in text we will use 'they - themselves' in our materials. Given that words/language create reality, using language that is acknowledging and inclusive of all people who identify across a wide gender spectrum is an issue of power, politics, respect and visibility. "

TERMS AND CONDITIONS

LICENSE TO USE PURCHASED INDIVIDUAL CLIP ART

The clipart purchased on this site may only be used for personal or class use. It can not be used in the production or publication of any materials, resources or other related goods that are to be sold onto others or for commercial use. Schools wishing to buy clip art for across school use or in school publications must contact the BeConWiz team for a price for this option.

LICENSE TO USE PRODUCTS

Any products purchased from BeConWiz are purchased by you for your personal use and not for distribution or resale. BeConWiz download resources are able to be printed for personal use by the purchaser (a given single educator) only. They can be used to teach your class of students and are intended to be used in this way. *Schools wishing to use product packages or negotiate tailored deals or teaching teams must contact BeConWiz directly and negotiate separate terms and conditions.* Any workshop or consultancy work will be negotiated and tailored to meet individual client needs and as such, the terms and conditions of such purchases or contracts will be issued and delivered in separate documentation.

ELECTRONIC DOWNLOAD DELIVERY

Download products are immediately available to holders of a product package of BeConWiz. If you have any problems with an immediate download, please contact us at beconwiz@beconwiz.com

DOWNLOAD PRODUCTS AND MATERIALS

We provide no guarantee that you will be able to use school computers to download BeConWiz materials. We will endeavor to do our best to ensure downloadable material is accessible on a variety of computers, tablets or devices. If you are experiencing issues with download or printing of materials please contact us, so we can improve our service to you.

