QP.No.: B 1646

SBOC

B.Ed. DEGREE EXAMINATION, MAY 2019

(For the candidates admitted during the Academic Year 2016–2017 onwards)

Second Year

VALUES AND PEACE EDUCATION

Time: $1\frac{1}{2}$ Hours Maximum Marks: 35

Answer any FIVE questions.

Each answer should not exceed 300 words.

Each answer carries 7 marks.

 $(5 \times 7 = 35)$

1. பள்ளி கலை திட்டத்தில் விழுமக் கல்வியின் தற்போதைய நிலையை விவரிக்க.

Describe the present status of value education in the school curriculum.

2. ஒழுக்க கல்வியின் முக்கியத்ததுவத்தினை ஆராய்க.

Analyse the importance of character education.

3. விழுமத்தை வளர்பதில் பெற்றோர் ஆசிரியரின் பங்கினை விவாதிக்க.

Discuss the role of parents and teachers and in fostering values.

4. தற்கால நிலையில் அமைதிக் கல்வியின் முக்கியத்துவத்தினை விளக்குக.

Elucidate the importance of peace education in the present scenario.

- அகிம்சைக்கான கல்வி விவாதிக்க.
 Education for non-violence –Discuss.
- 6. விழும் வளர்ச்சியில் கதைகளின் பங்கினை மதிப்பிடுக.

 Critically evaluate the role of stories in value development.
- 7. 'விழுமத்தெளிவு' வரையறுக்க. அதன் உத்திகளை விளக்குக.

 Define value clarification and explain its strategies

2

QP.No. : B 1646