TOK Make-Up Assignment #3

Part I: Stereotypes

We all frequently make stereotypes about groups of people, items etc. Why does it seem as if humans are prone to stereotyping? In answering this question, consider how our brains may work, and how we attempt to learn about our world. Do some research on theories of how we learn and how are brains may be engineered. Use this information, along with anything else you may find to explain our frequency of making stereotypes. Write at least 1000 words, and make sure to include a bibliography. (Use the rules you learned in English class to make citations.)

Part II: An 8th grade education

Here is an 8th grade exam in arithmetic from 1895 given in a Salina, Kansas:

Arithmetic (Time, 1.25 hours)

1. Name and define the Fundamental Rules of Arithmetic.

2. A wagon box is 2 ft. deep, 10 feet long, and 3 ft. wide. How many bushels of wheat will it hold?

3. If a load of wheat weighs 3942 lbs., what is it worth at 50 cts. bushel, deducting 1050 lbs. for tare?

4. District No. 33 has a valuation of $35,000. What is the necessary levy to carry on a school seven months at $50 per month, and have $104 for incidentals?

5. Find cost of 6720 lbs. coal at $6.00 per ton.

6. Find the interest of $512.60 for 8 months and 18 days at 7 percent.

7. What is the cost of 40 boards 12 inches wide and 16 ft. long at $20 per metre?

8. Find bank discount on $300 for 90 days (no grace) at 10 percent.

9. What is the cost of a square farm at $15 per are, the distance around which is 640 rods?

10. Write a Bank Check, a Promissory Note, and a Receipt.

(I don’t know if this is actually an 8th grade exam because I just got it on a forward email.)

Using any resources that you can, answer as many of these questions as possible. In addition, answer the following questions:

1) If you had trouble with these questions, does that mean that your mathematics education is substandard?

2) If not, what does your difficulty with these questions indicate?

3) What does this say about the differences in today’s world compared to 100 years ago in Kansas?

4) What does this say about the role of education and how it has changed over the past 100 years?

