Roll No.__________________

28 February, 2017

[image: image1.jpg]

NOTE: Attempt any five questions. All questions carry equal marks. Mobile phones and other electronic gadgets are no allowed in the examination hall.

Q1: Define Curriculum. Elaborate scope and concept of Curriculum in detail?

Q2: Discuss the Historical foundation of curriculum development in detail?

Q3: Explain the merits and demerits of Teacher centered curriculum in detail?

Q4: Define curriculum design. Highlight the importance of selection of contents in curriculum design?

Q5: Explain the merits and Demerits of De-Centralized curriculum development approach in detail?

Q6: Discuss the process of curriculum development at secondary level in Pakistan?

Q7: Attempt any Two of the following.

a. Integrated curriculum

b. Elements of curriculum

c. Curriculum and instruction

Sarhad University, Peshawar

(Distance Education)

Examination:	Final, Fall - 2016

Total Marks:	70, Passing Marks (35)

Paper		: Curriculum Development - EDU307

Time Allowed: 3 hours

Curriculum Development - EDU307-Fall - 2016

 Page 1 of 1

