

BED-106

June - Examination 2017

Bachelor of Education Examination**Learning and Teaching**

अधिगम एवं शिक्षण

Paper - BED-106**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) Who was the inventor of behaviourism?
व्यवहारवाद के प्रवर्तक कौन थे?
- (ii) Who gave the concept of experiential learning?
अनुभवात्मक अधिगम का प्रत्यय किसने दिया?
- (iii) Define Metacognition.
परासंज्ञान को परिभाषित कीजिए।
- (iv) Define cognition.
संज्ञान को परिभाषित कीजिए।
- (v) What is 'Schema'?
स्किमा क्या है?
- (vi) Define perception.
प्रत्यक्षीकरण को परिभाषित कीजिए।
- (vii) Define memory.
स्मृति क्या है?

Section - B

$4 \times 7 = 28$

(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) Describe information processing perspective of learning in brief.

अधिगम का सूचना प्रक्रम परिप्रेक्ष्य का संक्षेप में वर्णन कीजिए।

- 3) Describe process and stages of language development.
भाषा विकास की प्रक्रिया एवं चरणों का वर्णन कीजिए।
- 4) Explain role of motivation in learning.
प्रेरणा की अधिगम में भूमिका को समझाइये।
- 5) Explain Biological bases of learning.
सीखने के जैविक आधारों को समझाइये।
- 6) Describe factors affecting development.
विकास को प्रभावित करने वाले कारका का वर्णन कीजिए।
- 7) Describe characteristics of attention.
अवधान की विशेषताओं का वर्णन कीजिए।
- 8) Describe professional attributes of teacher.
अध्यापक के व्यवसायिक गुणों का वर्णन कीजिए।
- 9) What should be the attitude of teacher during reflection?
प्रतिबिंबन के दौरान अध्यापक का दृष्टिकोण कैसा होना चाहिए?

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) Describe stages of cognitive development given by Jean Piaget.

जीन पियाजे द्वारा प्रस्तुत संज्ञानात्मक विकास की अवस्थाओं का वर्णन कीजिए।

11) Describe general and psychological principal of teaching.

शिक्षण के सामान्य एवं मनोवैज्ञानिक सिद्धान्तों का वर्णन कीजिए।

12) Describe characteristics and types of computer assisted instruction.

कम्प्यूटर सहायक अनुदेशन की विशेषताओं एवं प्रकारों का वर्णन कीजिए।

13) Describe language learning theory of Chomsky's.

चोमस्की के भाषा अधिगम सिद्धान्त का वर्णन कीजिए।

—————