

MAED-14

June - Examination 2016

MA (Final) Education Examination**Primary Education**

प्राथमिक शिक्षा

Paper - MAED-14**Time : 3 Hours]****[Max. Marks :- 80**

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

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

Section - A**8 × 2 = 16**

(Very Short Answer Type Questions)

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

खण्ड - 'अ'

(अति लघु उत्तर वाले प्रश्न (अनिवार्य))

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

- 1) (i) Which project was started related to elementary education in ninth five year plan?
नौवीं पंचवर्षीय योजना में प्रारम्भिक शिक्षा से सम्बंधित कौनसा अभियान शुरू किया गया ?
- (ii) What is the place of teacher-student in monocrachy-system?
एक तंत्र शासन में शिक्षक-छात्र का स्थान बताइए।
- (iii) In which area teleconferencing and video conferencing is used?
टेलीकांफ्रेंसिंग एवं वीडियो कॉन्फ्रेंसिंग का प्रयोग किस क्षेत्र में किया जाता है ?
- (iv) Computer house project of INTEL is related to which area?
INTEL की कंप्यूटर हाउस परियोजना किस क्षेत्र से सम्बंधित है ?
- (v) When all India Elementary Education Council was founded?
अखिल भारतीय प्राथमिक शिक्षा परिषद् का गठन कब किया गया ?
- (vi) When NCF was introduced?
राष्ट्रीय पाठ्यचर्या की रूप रेखा कब आयी ?
- (vii) Who directs Lok Jumbhish Program?
लोक जुम्भिश परियोजना का संचालन किसके द्वारा किया जाता है ?
- (viii) Who propounds principle of action?
क्रिया का सिद्धांत किसने दिया था ?

Section - B**4 × 8 = 32**

(Short Answer Type Questions)

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

(खण्ड - ब)

(लघु उत्तर वाले प्रश्न)

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

- 2) When decisive evaluation is done according to Andreson?
एण्डरसन के अनुसार निर्णयात्मक मूल्यांकन कब किया जाता है?
- 3) What do you mean by critical thinking.
क्रिटिकल चिंतन को समझाइए।
- 4) Give the characteristics of workshop method.
कार्यशाला विधिकीय विशेषताएँ बताइए।
- 5) Why gramin nirman samiti was established?
ग्रामीण निर्माण समिति का गठन क्यों किया गया?
- 6) What is ICT policy?
ICT नीति क्या है?
- 7) Why education project was started?
शिक्षा परियोजना की शुरुआत क्यों की गई?
- 8) What is the relation between school and community at village level?
ग्राम स्तर पर स्कूल व समुदाय में क्या सम्बन्ध है?

9) Explain the concept of girl child education.

बालिका शिक्षा की अवधारणा को स्पष्ट करें।

Section - C

2 × 16 = 32

(Long Answer Questions)

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

(खण्ड - स)

(दीर्घ उत्तर वाले प्रश्न)

निर्देश : किन्ही दो प्रश्नों का उत्तर दीजिये। आपको अपने उत्तर को अधिकतम 500 शब्दों में परिसीमित करना है। प्रत्येक प्रश्न 16 अंकों का है।

10) Explain teacher education and teacher training.

अध्यापक शिक्षा व अध्यापक प्रशिक्षण को समझाइये।

11) Discuss in detail the objectives and importance of instructional process.

अनुदेशनात्मक प्रक्रिया का उद्देश्य एवं महत्व की विवेचना कीजिए।

12) Discuss the need and utility of integrated teaching.

एकीकृत शिक्षण की आवश्यकता व उपयोगिता बताइये।

13) Write in detail the programmes started for community coordination.

सामुदायिक सहभागिता के लिए कौन-कौनसी योजना प्रारंभ की गई है।
