

MAED-14

June - Examination 2017

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 instruction.

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

- 1) (i) Who wrote the book 'Diwaswapna' ?
'दिवास्वप्न' नाम पुस्तक की रचना किसने की ?

- (ii) What do you understand by 3R ?
3R से आप क्या समझते हैं ?
- (iii) Write two functions of DIET.
डाइट के दो कार्यों को लिखें।
- (iv) What is the meaning of '3F' in Institution Functioning ?
किसी संस्था के कार्यात्मकता के सन्दर्भ में '3F' का क्या अर्थ है ?
- (v) Write two factors affecting social development of a child.
बालक के सामाजिक विकास को प्रभावित करने वाले दो कारकों को लिखें।
- (vi) What do you understand by Pabaajaa Sanskar ?
पबज्जा संस्कार से आपका क्या तात्पर्य है ?
- (vii) What do you understand by Non-Formal education ?
निरौपचारिक शिक्षा से आप क्या समझते हैं ?
- (viii) What is Gender Parity ?
लैंगिक समानता से आप क्या समझते हैं ?

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) Write a short note on 'Operation Blackboard' ?
ऑपरेशन ब्लैक बोर्ड पर एक संक्षिप्त टिप्पणी लिखिए।
- 3) Explain the relation between school and community at village level.
ग्राम स्तर पर स्कूल व समुदाय में सम्बन्ध बताइए।
- 4) What are the objectives of Kasturba Gandhi Balika Vidyalaya (KGBV) Yojana?
कस्तूरबा गाँधी बालिका विद्यालय योजना के उद्देश्य क्या हैं?
- 5) What were the objectives of Justin conference?
जस्टिन सम्मेलन के क्या उद्देश्य थे ?
- 6) Explain need and importance of Girl Child Education in Rajasthan.
राजस्थान में बालिका शिक्षा की आवश्यकता एवं महत्व को स्पष्ट करें।
- 7) Write a short note on Different Dimensions of Gender Parity in Education.
शिक्षा में लैंगिक समानता के विभिन्न आयामों पर एक संक्षिप्त टिप्पणी लिखिए।
- 8) Discuss positive effects of Panchayati Raj Institutions on education.
पंचायती राज संस्थाओं के प्राथमिक शिक्षा पर पड़े सकारात्मक प्रभावों का वर्णन करें।
- 9) Write a short note on Importance of ICT in Primary Education.
प्राथमिक शिक्षा में ICT के महत्व पर संक्षिप्त टिप्पणी लिखिए।

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 उत्तर वाले प्रश्न)

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

10) Discuss the management structure of elementary education at state level in Rajasthan.

राजस्थान में राज्य स्तर पर प्रारंभिक शिक्षा की प्रबंध संरचना किस प्रकार की है, विवेचना करें।

11) What do you understand by education of Special Need Children? What are the efforts made by Rajasthan government in this area ?

विशिष्ट बालकों की शिक्षा से आप क्या समझते हैं ? राजस्थान सरकार द्वारा इस क्षेत्र में क्या प्रयास किये गए हैं ?

12) What are the objectives of Mid Day Meal Yojana ? Discuss its features and challenges in special context of Rajasthan.

मध्याह्न भोजन योजना के उद्देश्य क्या हैं ? इसकी विशेषताओं एवं चुनौतियों का राजस्थान के विशेष सन्दर्भ में वर्णन करें।

13) What do you understand by Primary Education ? Discuss Status and Challenges of Primary Education in Rajasthan.

प्राथमिक शिक्षा से आप क्या समझते हैं ? राजस्थान में प्राथमिक शिक्षा की वर्तमान स्थिति एवं उसकी चुनौतियों का वर्णन करें।