ED 173: Cognition and Learning in Educational Settings

Professor Martinez

Practice Quiz: Constructivism

Note: These quizzes are posted on the course website and on the course noteboard. The day after each lecture will be designated as a discussion day for that lecture and the associated quiz. On that day, a TA will respond to all posted questions and comments on the practice quiz. Please post your questions and comments on the course noteboard. Any questions and comments posted after the designated discussion day for a particular practice quiz will be read and responded to, but they may not be responded to immediately.

To access the course noteboard, go to http://eee.uci.edu/ and sign in to MyEEE. Click on “noteboard” underneath the course listing for ED 173, then click on the ED 173 Practice Quizzes Noteboard. From there, click on the practice quiz forum that you would like to address.
Please DO NOT send emails to the TAs regarding these practice quizzes – all questions and comments about the practice quizzes should be posted on the noteboard. This will allow all students to learn from each other’s questions. Of course, feel free to email the TAs with any other course questions or comments (.

1. Which of the following statements is NOT a constructivist idea?
a. Scientific truth exists and awaits discovery and verification.

b. The world can be mentally constructed in different ways.

c. Knowledge is not imposed from outside people but formed inside them.

d. Knowledge is subjective, personal and a product of cognition.

2. Situated cognition indicates all of the following except:
a. Knowledge is bound to the context in which it is learned and used.

b. Knowledge is situated in the mind independent of the environment.

c. Knowledge is deeply enmeshed in cultures, symbols, and tools.

d. Knowledge and ability are contextualized.

3. Reciprocal Teaching closely relates to all of the following EXCEPT:
a. reinforcement schedules

b. cooperative learning

c. internalization of higher order thinking

d. division of labor of intellectual activity

4. Which one of the following students is definitely working in his or her zone of proximal development?

a. Arnold uses correct grammar and punctuation when he writes short stories.

b. Berta is beginning to learn basic woodworking techniques. She has trouble hammering a real straight into a piece of wood unless her teacher stands beside her, helping her and reminding her of what to do.

c. Doreen finds it virtually impossible to solve mathematical word problems, even when her teacher gives her helpful hints.

d. Calvin is playing the clarinet in the band. He finds that it helps to keep the tempo is he taps the beat with his foot.

5. From a Vygotskyan perspective, scaffolding serves what purpose in instruction?

a. It gives students an idea of what they need to do to get good grades.

b. It supports students as they perform difficult tasks.

c. It lets students learn by watching one another.

d. It keeps school tasks within students’ developmental level.

6. Explain how the use of discovery learning in the classroom is supported by a constructivist epistemology.
