

BED-111

June - Examination 2019

Bachelor of Education Examination**Pedagogy of English****Paper - BED-111****Time : 3 Hours]****[Max. Marks :- 70**

Note: The question paper is divided into three sections A, B and C. Write answers as per given instructions.

Section - A**7 × 2 = 14**

(Very Short Answer Questions)

Note: Answer **all** questions. As per the nature of the question delimit your answer in one word, one sentence or maximum upto 30 words. Each question carries 2 marks.

- 1) (i) What is scanning?
- (ii) What is Inductive method?
- (iii) What do you mean by content word?.
- (iv) Write down any four characteristics of good test.
- (v) What is adjective?
- (vi) What do you mean by metre in poetry?
- (vii) What is Dipthongs?

Section - B**4 × 7 = 28**

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 7 marks.

- 2) Mention five most important things about the use of pictures as a teaching aid.
- 3) “Teaching of structure is teaching grammar, not teaching about grammar.” Explain this statement with suitable examples..
- 4) What are the implications of cognitive maps for the teaching of languages?
- 5) What is the justification for introducing English at Class I, primary school stage?
- 6) Justify the importance of language laboratory in learning of second language.
- 7) Compare the aims in the second language teaching which are the same as those of the mother tongue teaching.
- 8) What is Direct Method? Evaluate its importance for teaching the students of your state.
- 9) Describe briefly the main purpose of the use of teaching aids.

Section - C**2 × 14 = 28**

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum upto 500 words. Each question carries 14 marks.

- 10) What are the implications of 'Communicative Approach' and 'Cognitive Maps' for the teaching of vocabulary, grammar, reading and writing in English as a second language?
- 11) How are vocabulary games helpful in teaching and building vocabulary? Explain them with suitable examples.
- 12) Have you ever come across any local innovation in ELT in your state? Describe and discuss it with suitable examples.
- 13) Write a brief note with suitable examples on each of the following issues:
 - (a) Teaching of lexical and structural items
 - (b) Teaching of receptive and productive skills
