

2018

Pedagogy of Language : English

Course : 1.3.7B (Part-II)

Full Marks : 35

Time : 1½ Hours

The figures in the right-hand margin indicate marks.

Candidates are required to give their answers in their own words as far as practicable.

GROUP–A
(Marks : 10)

[Answer **any five** from the following questions, each within **50** words:] 2×5=10

1. i) What is 'simulated teaching'?
- ii) State two characteristics of a well-written instructional objective.
- iii) State two ways in which the language laboratory can be used to develop listening skill.
- iv) State any two ways in which 'field trips and excursion' help in developing language.
- v) Mention any four criteria for evaluating a text book.

- vi) Mention any two teaching-learning materials that can be used to develop vocabulary.
- vii) Mention two uses of ICT in an ESL classroom.

GROUP–B
(Marks : 15)

[Answer **any three** from the following questions, each within **150** words:]

2. What is 'pedagogical analysis'? State the steps of pedagogical analysis. 2+3
3. What is 'integrated teaching'? Briefly discuss the difference between 'integrated teaching' and 'simulated teaching'. 2+3
4. Describe any one language game that helps to develop grammatical knowledge of the students. 5
5. Discuss how 'dramatization' can help to enhance language skills. 5
6. Discuss how text book review and analysis help the teacher in the teaching-learning process. 5

[Turn over]

GROUP-C

(Marks : 10)

[Answer **any one** from the following questions, within **300** words:]

7. Select any topic from Class VI/VII/VIII or IX and
- i) Divide the unit into subunits and mention the periods required for each. 2
 - ii) Select any subunit and construct one instructional objective for each of the following criteria :
 - * factual knowledge / understanding
 - * conceptual knowledge / analysis
 - * procedural knowledge / application 3
 - iii) State two teaching-learning strategies for the selected sub-units. 2
 - iv) Construct three criterion referenced (criteria as mentioned in 7. ii) test items on the selected subunit. 3
8. Write in brief on any **two** of the following: 5+5
- i) Two strategies to develop creative writing.
 - ii) Debate as a language activity.
 - iii) Importance of teaching aids in an ESL classroom.
