

MODEL QUESTION SET :- EDU 15.12 ADVANCED STUDIES-CURRICULUM AND PEDAGOGIC COURSES-COMMERCE EDUCATION .

1	The term curriculum is derived from the word a) Curricula b) Currere c) Currerus d) Curriculus
2	. The principle of curriculum transaction does not include a) The principle of financial status of pupils b) Principle of preparation of life c) Renewal principles d) The principle of utility
3	"Curriculum is made up of everything that surrounds the learner in all his working hours" ; this concept is put forwarded by a) H. L Laswell b) Arthur Cunningham c) Munroe d) H.H Horne
4	The type of instruction in which the teacher provide lessons through power point called as a) Lecturing b) Demonstration c) ICT d) Experimental
5	Find out the function which is not related with curriculum a) Complete development b) Realisation of values c) Synthesis of subject and life d) Improvement of the institutional amenities
6	The electronic version of a written text book is known as a) Copy book b) Digital book c) Note book d) Content book
7	"Whatever has to be learnt must be learnt by doing" this statement closely related with a) Traditional Curriculum b) Experience Centred Curriculum c) Activity Centred Curriculum d) Subject Centred Curriculum
8	A teacher prepared note from electronic resources based on the curriculum, it is a) E- content development b) Notepad c) Power point d) Digital texts
9	A Student learning the applications of basic accounting in higher classes, this curriculum approach is a) Spiral approach b) Concentric approach c) Psychological approach d) Topical approach
10	From the following which is necessary for E-content development of a lesson?

	<ul style="list-style-type: none"> a) Application of networking b) Knowledge about content analysis c) Digital awareness of teacher d) All of the above
11	<p>Who is the chief exponent of concentric approach of curriculum?</p> <ul style="list-style-type: none"> a) Skinner b) Bruner c) Thorndike d) Kanth
12	<p>E- learning does not include</p> <ul style="list-style-type: none"> a) Satellite broadcast b) Debates c) Interactive T.V d) AV-Tapes
13	<p>NCF came in to the existence on</p> <ul style="list-style-type: none"> a) 1988 b) 2000 c) 2005 d) 1975
14	<p>IT Act passed in the year of</p> <ul style="list-style-type: none"> a) 2001 b) 2000 c) 2008 d) 2002
15	<p>KCF stands for</p> <ul style="list-style-type: none"> a) Kerala Commerce Federation b) Kerala Computer Federation c) Kerala Curriculum Frame work d) Kerala Corporate Framework
16	<p>Digital Library is an example of</p> <ul style="list-style-type: none"> a) E- resources b) General resources c) Direct resources d) Communication resources
17	<p>Find out the odd one</p> <ul style="list-style-type: none"> a) Google b) Bing c) Wikipedia d) Yahoo
18	<p>WBL Stands for</p> <ul style="list-style-type: none"> a) World Business Learning b) Web Based Learning c) Wide Business Learning d) Work Based Learning
19	<p>ICT enables</p> <ul style="list-style-type: none"> a) Online learning b) Virtual learning c) Online evaluation d) All of the above
20	<p>A software application which helps to administration, documentation and tracking of</p>

	<p>educational technology</p> <ul style="list-style-type: none"> a) D-LIB b) WWW c) LMS d) WBL
21	<p>VLE Stands for</p> <ul style="list-style-type: none"> a) Virtual Learning Environment b) Visual Learning Environment c) Vast Learning Era d) Vast Learning Equipment
22	<p>LMS is suitable for</p> <ul style="list-style-type: none"> a) Teachers b) Students c) Researchers d) All of the above
23	<p>A platform for posting notes discussion and sharing of knowledge through online is</p> <ul style="list-style-type: none"> a) PDF b) BLOG c) VLC d) GOM
24	<p>'Wikipedia' is an example of</p> <ul style="list-style-type: none"> a) News paper b) Daily diary c) E- resources d) Cartoons
25	<p>The process of posting writes up in a blog is known as</p> <ul style="list-style-type: none"> a) Bonding b) Twitting c) Blogging d) Blogger
26	<p>The system of management, training and control of academic matters is known as</p> <ul style="list-style-type: none"> a) LMS b) D-LIB c) WBL d) WWW
27	<p>'Prof-Hacker' is an example of</p> <ul style="list-style-type: none"> a) Digital text book b) Educational blog c) Foreign University d) Computer virus
28	<p>What is the current character limit of the social media 'Twitter'?</p> <ul style="list-style-type: none"> a) 1000 b) 140 c) 5000 d) 10000
29	<p>The various forms of digital media which consist episodic series of audio and video</p>

	<p>of files are termed as</p> <ul style="list-style-type: none"> a) Podcast b) ICT c) Film d) ROM
30	<p>The core of entire education system is</p> <ul style="list-style-type: none"> a) Government b) Curriculum c) Political parties d) Institution
31	<p>M-Learning stands for</p> <ul style="list-style-type: none"> a) Market learning b) Media learning c) Mutual learning d) Mobile learning
32	<p>Trend Analysis is a technique of</p> <ul style="list-style-type: none"> a) Market research b) population research c) educational growth rates d) climate changes
33	<p>Statement giving general truth</p> <ul style="list-style-type: none"> a) Rule b) Principle c) Law d) Maxim
34	<p>Number of instructional objectives for teaching suggested by NCERT is</p> <ul style="list-style-type: none"> a) 5 b) 6 c) 7 d) 8
35	<p>The process which is carried out to finding facts related with a topic is</p> <ul style="list-style-type: none"> a) Evaluation b) Research c) Modelling d) Sampling
36	<p>It is the reciprocal relationship among various subjects in curriculum</p> <ul style="list-style-type: none"> a) Correlation b) Evaluation c) Interdisciplinary approach d) Logical approach
37	<p>Commerce research covered the areas of</p> <ul style="list-style-type: none"> a) Banking and insurance b) Production and Marketing c) Commerce Education d) All of the above
38	<p>Who advocated inter-disciplinary approach in teaching?</p>

	<ul style="list-style-type: none"> a) Munro b) Herbert c) Bruner d) Dewey)
39	<p>Unification of knowledge pertaining to different branches of learning</p> <ul style="list-style-type: none"> a) Compartmentalisation b) Correlation c) Interdisciplinary approach d) Logical approach
40	<p>Role of teacher as per NCF 2000</p> <ul style="list-style-type: none"> a) Leader b) Philosopher c) Administrator d) Facilitator
41	<p>Discussion on same topic by different speakers</p> <ul style="list-style-type: none"> a) Panel discussion b) Symposium c) Seminar d) Debate
42	<p>The most important aspects in lesson planning involves</p> <ul style="list-style-type: none"> a) Prediction b) Anticipation c) Sequencing d) All the above
43	<p>EFT stands for</p> <ul style="list-style-type: none"> a) Economic Fund Transfer b) Electronic Fund Transfer c) Emigrant Fund Transfer d) Emirates Fund Transfer
44	<p>Highest level of intellectual ability in cognitive domain</p> <ul style="list-style-type: none"> a) Synthesis b) Knowledge c) Analysis d) Evaluation
45	<p>Process of differentiating different movements and selecting appropriate one</p> <ul style="list-style-type: none"> a) Precision b) Organisation c) Manipulation d) Articulation
46	<p>Purposeful repetition of activity for strengthening something already learned</p> <ul style="list-style-type: none"> a) Illustration b) Workshop c) Drill d) Brain storming
47	<p>First commercial institute was established at</p> <ul style="list-style-type: none"> a) Mumbai b) Culcutta c) Delhi d) Chennai
48	<p>Use hints and clues to aid students in answering questions or to assist them in</p>

	correcting an initial original questions ; those questions are called as a) Prompting b) Seeking further information c) Redirecting d) Refocusing
49	The phrase "pedagogical content knowledge" (PCK) popularized by a) Lee S. Shulman b) Lev. Vygotsky c) Jean Piaget d) Seymour Papert
50	Which projected aid promote group discussion and collaborative learning a) LCD Projector b) DLP Projector c) Interactive whiteboard d) Opaque projector

ANSWER KEY MODEL QUESTION SET

1	b	11	B	21	a	31	d	41	b
2	a	12	B	22	d	32	a	42	d
3	a	13	C	23	b	33	d	43	b
4	c	14	B	24	c	34	c	44	d
5	d	15	C	25	c	35	b	45	c
6	b	16	A	26	a	36	a	46	c
7	c	17	C	27	b	37	d	47	d
8	a	18	B	28	d	38	b	48	a
9	a	19	D	29	a	39	c	49	a
10	d	20	C	30	b	40	d	50	c