QP. No.: B 1605

B.Ed. DEGREE (TWO YEAR) EXAMINATION, MAY 2019 (For the candidates admitted during the Academic Year 2016-2017 onwards) I Year

UNDERSTANDING DISCIPLINES AND SUBJECTS

Time: 1½ Hours

Maximum Marks: 35

Answer any FIVE questions. Each answer should not exceed 300 words. Each answer carries 7 marks.

(5 x 7 = 35 Marks)

- 1. குழந்தை மைய கலைத்திட்டத்தைப் பற்றிய ஜான்டூயின் கருத்தை விவரி. Describe John Dewey's conception of child centered education.
- பலதுறை அணுகுமுறைக் கற்றலை ஊக்குவிக்க பரந்துபட்ட கலைத்திட்ட வடிவமைப்பு எவ்வாறு உதவுகிறது? How can be broad field curriculum design used to promote an inter disciplinary approach learning?
- பாட மைய கலைத்திட்டம், சமூக மைய கலைத்திட்டம் ஆகியவற்றின் நிறை குறைகளைப் பட்டியலிடுக.

List out the merits and demerits of discipline oriented curriculum and social oriented curriculum.

- 4. பள்ளிப் பாடங்கள் எவ்வாறு சமுதாயத்தில் தன் ஆதிக்கத்தினை ஏற்படுத்துகிறது? How does the school subjects influences the society?
- பள்ளிப்பாடங்களைப் பற்றித் தெரிந்துகொள்ள ஒரு ஆசிரியருக்கு என்னென்ன வகையான அறிவுத்திறன் தேவைப்படுகிறது?
 What are the different types of knowledge required by a teacher to know a school subjects.
- 6. வாழ்க்கை மைய கலைத்திட்டத்தை மேம்படுத்துவதற்கான வழிமுறைகளைப் பரிந்துரைக்க. Suggest the ways to develop life oriented curriculum.
- 7. கலைத்திட்டத்தின் பாடப்பகுதியைத் தெரிவு செய்வதற்கான நெறிமுறையை விளக்குக. Explain the criteria for the selection of subject matter of the curriculum.

FBCE