

MAED-17

December - Examination 2017

MA (Final) Education Examination**Teacher Education**

अध्यापक शिक्षा

Paper - MAED-17**Time : 3 Hours]****[Max. Marks :- 80**

Note: The question paper is divided into three sections A, B and C. Write answers as per the given instructions.

निर्देश : यह प्रश्न पत्र 'अ', 'ब' और 'स' तीन खण्डों में विभाजित है। प्रत्येक खण्ड के निर्देशानुसार प्रश्नों के उत्तर दीजिए।

Section - A**8 × 2 = 16**

(Very Short Answer Questions)

Note: Answer **all** questions. As per the nature of the question delimit your answer in one word, one sentence or maximum up to 30 words. Each question carries 2 marks.

खण्ड - 'अ'

(अति लघु उत्तरीय प्रश्न)

निर्देश : सभी प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को प्रश्नानुसार एक शब्द, एक वाक्य या अधिकतम 30 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 2 अंकों का है।

- 1) (i) Write the age group which is covered under Adult Education to literate
प्रौढ़ शिक्षा के अंतर्गत किस आयुवर्ग के लोगों को साक्षर करने का प्रावधान है ?
- (ii) Write the name of three type of teacher training for pre graduate recommended by Sargent Education Planning.
सार्जेंट शिक्षा योजना ने पूर्व स्नातकों के लिए जो तीन प्रकार के शिक्षक प्रशिक्षण दिये उनके नाम लिखिये।
- (iii) In which year NCTE was come into existence?
कौनसे वर्ष से राष्ट्रीय अध्यापक शिक्षा परिषद अस्तित्व में आया ?
- (iv) Write the full form of 'SOPT'.
'एस.ओ.पी.टी.' का पूर्ण रूप लिखिये।
- (v) Write the number of members in UGC Advisory Board.
विश्वविद्यालय अनुदान आयोग के सलाहकार बोर्ड के सदस्यों की संख्या लिखिये।
- (vi) In which year UNESCO came into existence?
कौनसे वर्ष से यूनेस्को अस्तित्व में आया था ?
- (vii) In which state, the first 'SBTE' was established?
कौनसे राज्य में प्रथम 'एसबीटीई' की स्थापना हुई थी ?
- (viii) In which year and University, Education department was first established?
कौनसे वर्ष एवं विश्वविद्यालय में शिक्षा विभाग की सर्वप्रथम स्थापना हुई थी ?

Section - B

4 × 8 = 32

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 8 marks.

(खण्ड - ब)

(लघु उत्तरीय प्रश्न)

निर्देश : किन्हीं चार प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को अधिकतम 200 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 8 अंकों का है।

- 2) Explain responsibilities of -teacher educator.
शिक्षक प्रशिक्षकों के दायित्वों को समझाइये।
- 3) Why 'Academic Freedom' is essential for teachers? Explain.
“शैक्षिक स्वतन्त्रता” अध्यापकों हेतु क्यों आवश्यक है? समझाइये।
- 4) What are the code of ethics for Teacher Educator?
शिक्षक प्रशिक्षको के लिए आचार संहिताएँ क्या क्या हैं?
- 5) Explain the concept of Effective teacher.
प्रभावी शिक्षक की अवधारणा को समझाइये
- 6) Write down the recommendations of Kothari-commission related to improvement of Primary teachers training institutes.
कोठारी आयोग द्वारा प्राथमिक अध्यापकों के प्रशिक्षण संस्थाओं के सुधार हेतु दिये गये सुझावों को लिखिये।
- 7) Explain constitutional status of Teacher Education.
शिक्षक शिक्षा की संवैधानिक स्थिति को स्पष्ट कीजिए।
- 8) Explain problems of Research in Teacher Education.
शिक्षक शिक्षा के क्षेत्र में शोध की समस्याओं को स्पष्ट कीजिए।
- 9) Describe new areas in Teacher Education.
शिक्षक शिक्षा के नये क्षेत्रों का वर्णन कीजिए।

Section - C**2 × 16 = 32**

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum up to 500 words. Each question carries 16 marks.

(खण्ड - स)

(दीर्घ उत्तरीय प्रश्न)

निर्देश : किन्हीं दो प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को अधिकतम 500 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 16 अंकों का है।

- 10) Describe following four sets of variables to understand the Teacher Education (a) conceptualisation (b) Explanation (c) Control (d) Prediction

शिक्षक शिक्षा को समझाने हेतु उसके निम्नलिखित चार चरों के समूह को समझाईये। (a) अवधारणा (b) व्याख्या (c) नियंत्रण (d) भविष्यवाणी

- 11) Describe major issues and problems of Teacher Education.

शिक्षक शिक्षा के मुख्य मुद्दों एवं समस्याओं का वर्णन कीजिए।

- 12) Describe Innovative Practices in Secondary Teacher Education at Institutional level.

संस्थानिक स्तर पर माध्यमिक शिक्षा हेतु नवाचारित अभ्यासों का वर्णन कीजिए।

- 13) Describe Professional, Social, and Economic status of Teacher Education.

शिक्षक प्रशिक्षकों के व्यावसायिक, सामाजिक एवं आर्थिक प्रतिष्ठा का वर्णन कीजिए।