

Roll No.

A5(II)

Pedagogy of Teaching (English)

B. Ed. Special Education (BEDSEDE–15)

Second Semester, Examination, 2017

Time : 3 Hours

Max. Marks : 60

Note : This paper is of **sixty (60)** marks containing **three (03)** sections A, B and C. Learners are required to attempt the questions contained in these sections according to the detailed instructions given therein.

Section–A

(Long Answer Type Questions)

Note : Section ‘A’ contains four (04) long answer type questions of fifteen (15) marks each. Learners are required to answer *two* (02) questions only.

1. Write down the aims and objectives of teaching English at different stages of schooling.
2. How does lesson planning help in teaching ? Discuss the procedure of making lesson plan for teaching language to children with learning disabilities.
3. Instructional aids are useful in teaching English to differently abled students. Justify this statement with suitable examples.
4. Write a note on adaptation of evaluation tools for children with disabilities.

Section–B**(Short Answer Type Questions)**

Note : Section ‘B’ contains eight (08) short answer type questions of five (05) marks each. Learners are required to answer *four* (04) questions only.

1. Write a brief note on “principles of language teaching”.
2. What do you mean by basic interpersonal communication skills ?
3. Write a note on direct method of teaching English.
4. What is the difference between a method and an approach ?
5. What do you understand by “Instructional materials” ?
6. Write a brief note on adaptation of teaching materials for children with disabilities.
7. What is the difference between a lesson planning and a unit planning ?
8. Write a note on “Need of Evaluation”.

Section–C**(Objective Type Questions)**

Note : Section ‘C’ contains ten (10) objective type questions of one (01) mark each. All the questions of this section are compulsory.

1. Full form of BICS is
2. What is the primary function of a language ?
3. What does bilingualism mean ?
4. Alphabetic method is also known as

[3]

5. Phonetic method is a method of teaching children
6. The smallest unit of a language is known as
7. Direct method is also known as
8. Full form of ICT is
9. Write the name of one of the method of Teaching English.
10. Study of meaning in a language is known as

