Subject: ACS 560- Software Engineering

Name: Ekaterina Schwartz

Purpose: Review of Re-examining cognition during student-centered,

Web-based learning
Advisor: Dr. John Tanik


The above referenced article examines the cognitive implications of student-centered learning in Web-based environments, compares the cognitive demands of student-centered and externally directed learning, and describes implications for research and practice. The following responsibilities during student-centered learning are identified:

· Determining learning goals

· Monitoring progress toward meeting goals

· Adjusting or adapting approaches as warranted

· Determining when individual goals have been adequately addressed

The individual must identify which tools and resources are available and appropriate, how to assemble them, and how to manage and support their unique learning goals. 
The article and its references mostly relate to the tutorial and assessment modules of the Academic Measurement and Achievement Mentor (AMAM). The goal of AMAM is to provide directed online learning, thereby alleviating student/parent from the above referenced student-centered responsibilities, and minimizing misguidance and misinformation. 
In addition to the tutorial and assessment modules, the article and its references are a valuable resource for future research to the development of an effective educational application. 

