today is my paper edu201
Final paper august 2016
Q1=three principles of authentic learning?
Q2=describe the “think pair share”
Q3=importance of assessment for learning?
Q4=what do we mean by questioning technology.
Q5=five key elements of learning.
Q6=difference between exploration and simulation based theory.
Q7=some of challenges that students can face during process of collaboration 
Q8= difference between interpersonal or intrapersonal intelligent.
Q9=3 stages of burners theory.
Q10=two domains of transformational learning.
Q11=problem solving
Q12=motor skills
Q13=what is behavioral objective ?
Q14=process of learning
Q15=two criticism of discovery learning theory ?
best of luck [image: :rose]

2nd paper 
Q1= what is behavioral objective?
Q2=what is theory?
Q3=advantages of visual learning style
Q4=structure inquiry and open structure?
Q5=difference btw concrete operational and formal operational?
Q6=REAL WORLD PROBLEM ?
Q7=What is engagement and motivation in assessment for learning?
Q8=how has technology facility authentic learning by student ?
Q9=example of learning environment ?
Q10=discovery and inquiry learning?
Q11=verbal communication?
Q12=challenges of collaboration?

1.What is differentiation?
2.Importance of ASL 
3.Describe two types of conditioning,
4.How a teacher can introduce PBL in class
5.Give two examples of authentic tasks
6.Difference b/w concrete operational stage and formal operational stage,
7.Elements of differentiated learning
8.Implication of multiple intelligence
9.What are the open questions give two examples
10.Why we ask questions
11.Write at least three elements to be considered in collaborative learning
12.Student directed learning example
13.Criticism on discovery learning
14.Knowledge emphasis in situated cognition

By Rose

EDU 201
10 mcqs
16 subjective
1. Types of conditioning? 2 marks
2. What is teacher talk? 2 marks
3. What student learn using cooperative learning expect academic content?
4. What problem teacher face while using PBL?
5. Interpersonal Intelligence?
6. What is mean by questioning technique?
7. Difference between Assimilator and Diverger? 5 marks
8. Difference between Accomodator and Diverger or Assimilator and Converger? Choose one group? 5 marks
9. What is cerebellum?
10. Student directed learning
11. Implication of MI
12. Rationale for using Authentic Learning
Yahi yaad rah gy hyn bus

By sajal


EDU201
1. Situated cognition
2. 1st intelligence test was developed
3. prefrontal cortex 
4. two types of transformational learning 
5. collaborative learning benefits
6. final outcome of transformational
7. reasons for which transformational learning takes place?
8. Gagne's theory categories
9. discriptions of motor skills
10. motor skills stages
11. nine instructional events
12. what do you mean by questioning techniques?
13. why ask questions?
how transformational learning takes place?
1 hour ago

1. Philosophy of collaborative learning
2. Five problems of schemas
3. Assessment for the learning for the teachers.
4. Jigsaw technique
5. Differntiate between clasical and operant conditioning 6
. Problem solving 
7. Differentiation
8. Logical intelligence
9. Naturalistic intalligence
10. Synthesis
11. Bloom's taxonomy k topic sa 2 question thy.
12. Multiple intelligence
13.
Open questioning...
14
Synthesis ke exmple b dni the
15
Multiple intellidence

Today's paper of 25 August 2015!
Piaget development stages
Authentic tasks
Authentic learning
Multiple intelligence theory
Naturalist intelligence
Difference between inter n intrapersonal intelligence
Blooms taxonomy
Stages of motor skills

bodily kinestic
';:: readiness ;;
; gagny theory
;;; cognitive theory princeple
::;;3 domins of bloom ;;;;;;
blomm cognitive doma in;;;
;;;;;aseesement planning and communication ;;
;;;; assesment important;;;
enagagment and motivation
;;;;;;;;; pbl problems of teachers
;:::: collaborative challenges ;;;
;;; collaborative philosophy::::::::


image1.gif


