

ED-03

December - Examination 2019

B. A. Pt. II Examination**Education and Society**

शिक्षा और समाज

Paper - ED-03**Time : 3 Hours]****[Max. Marks :- 70**

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**7 × 2 = 14**

(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) How article 45 of the constitution has been redefined after 86th constitutional amendment?
86 संविधान संशोधन में धारा 45 को किस प्रकार पुनः परिभाषित किया गया है?
- (ii) What are the deprived sections covered under inclusive education?
समावेशी शिक्षा में कौन कौन से वंचित वर्ग सम्मिलित हैं?
- (iii) What has been mentioned in article 21 A in constitution about universal education?
सार्वभौमिक शिक्षा के सम्बन्ध में संविधान के धारा 21 ए में क्या कहा गया है?
- (iv) Write two major differences between horizontal and vertical mobility.
क्षैतिज एवं लंबवत गत्यात्मकता के दो प्रमुख अंतर बताइए।
- (v) Who is the writer of “De-schooling Society”?
“De-schooling Society” नामक पुस्तक के लेखक कौन है?
- (vi) What are major factors of social change?
सामाजिक परिवर्तन के प्रमुख तत्व कौन कौन से हैं?
- (vii) Write two functions of school.
विद्यालय के दो कार्यों का उल्लेख करें।

Section - B

4 × 7 = 28

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 7 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 7 अंकों का है।

- 2) Differentiate with examples between value education and value development through education.

मूल्य शिक्षा और शिक्षा द्वारा मूल्य निर्माण में उदाहरण सहित अंतर स्पष्ट कीजिये।

- 3) Explain the role of family as an agency for education.

शिक्षा के अभिकरण के रूप में परिवार की भूमिका स्पष्ट कीजिये।

- 4) Clarify the major difference between human rights and child rights.

मानवाधिकार और बच्चों के अधिकार में मूल भिन्नता को स्पष्ट कीजिये।

- 5) What is role of fundamental ideals of Indian society in education?

भारतीय समाज के मूलभूत आदर्शों की शिक्षा में क्या भूमिका है?

- 6) What are proposals for primary education of minorities?

अल्पसंख्याकों की शिक्षा हेतु प्राथमिक स्तर पर क्या प्रस्ताव दिए गए हैं?

- 7) What is the role of social change in education?

शिक्षा की सामाजिक परिवर्तन में क्या भूमिका है?

- 8) What are the expectations from a teacher to overcome emerging social evils?

उभर रही सामाजिक बुराइयों को दूर करने के लिए एक अध्यापक से क्या अपेक्षाएं की जा रही हैं?

- 9) How does education develops cultural values?

शिक्षा किस प्रकार सांस्कृतिक मूल्यों का विकास करती है?

Section - C**2 × 14 = 28**

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum up to 500 words. Each question carries 14 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 14 अंकों का है।

10) Explain the role of distance education in educational upliftment of deprived sections.

निर्बल वर्गों के शैक्षिक उन्नयन में दूरस्थ शिक्षा की भूमिका की विवेचना कीजिये।

11) Describe effect of educational sociology on various aspects of education.

शिक्षा समाजशास्त्र के शिक्षा के विभिन्न क्षेत्रों पर प्रभाव का वर्णन कीजिये।

12) What hurdles are being faced by open education system? How can these could be overcome?

खुले अधिगम व्यवस्था को किन किन अवरोधों का सामना करना पड़ रहा है? इनसे किस प्रकार निपटा जा सकता है?

13) Explain major policies activated by Central and Rajasthan Government for educational upliftment of minorities.

अल्पसंख्यकों के शैक्षिक उन्नयन हेतु केंद्र तथा राजस्थान राज्य द्वारा क्रियान्वित प्रमुख योजनाओं की विवेचना कीजिये।