 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
M.A. DEGREE EXAMINATION – ENGLISH LITERATURE
FOURTH SEMESTER – April 2009
EL 4814 - ELTT

 Date & Time: 23/04/2009 / 9:00 - 12:00
Dept. No.
Max. : 100 Marks

I Write brief comments on the following (10 x 2 = 20)

1. A fixed-action pattern.

2. The use of images and symbols in learning.

3. Communication competence.

4. Contrast between memory and forgetting.

5. Language is a learned behavior.

6. Sequences

7. Motivation

8. Affective filter

9. Hypothesis

10. Mistakes

II Answer any Three of the following (3 x 5 = 15)

1. Difference between STM and LTM

2. Explain any two conflicts.

3. Importance of intrinsic and extrinsic motivation.

4. The elements of linguistic competence.

III Answer any Three of the following: (200 words) (3 x 5 = 15)

1. Interlanguage is a theoretical construct. Explain

2. Write on any two hypotheses of Monitor Theory.

3. Write out a plan to teach zero plurals to school teachers.

4. Language needs are different from language wants. Explain.

III Answer any two of the following . (2 x 15 = 30)

1. Explain with reference to motivational theories how learning can be enhanced.

2. Thinking and learning go together. How?

3. How would you as a trainer help your learners understand conflicts, inter personal factors and learn better than before.?

IV Design a teaching programme for slow learners of our college to comprehend lessons.

(20 marks)

NM 46

