

BED-122
June - Examination 2019
BED Examination
Guidance and Counselling
निर्देशन एवं परामर्श
Paper - BED-122

Time : 3 Hours]

[Max. Marks :- 35

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 × 1 = 7

(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 1 mark.

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 1 अंक का है।

- 1) (i) What is Personal Guidance?
वैयक्तिक निर्देशन क्या है?
- (ii) Define Occupational information.
रोजगार सूचना को परिभाषित कीजिये।
- (iii) What is Directive Counselling?
निदेशात्मक परामर्श क्या है?
- (iv) What is non-directive counselling?
अनिदेशात्मक परामर्श क्या है?
- (v) What is group counselling?
सामूहिक निर्देशन क्या होता है?
- (vi) What do you mean by gifted children?
प्रतिभाशाली बालकों से क्या अर्थ है?
- (vii) What is Career Conference?
करीयर कांफेरेंस क्या होती है?

Section - B

4 × 4 = 16

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 4 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 4 अंकों का है।

2) What are the objectives of state level Educational and Vocational Bureaus?

राज्य स्तर के शैक्षिक और व्यावसायिक ब्यूरो के क्या उद्देश्य हैं?

3) Write a short note on Sociometry.

समाजमिती पर संक्षिप्त टिप्पणी लिखिये।

4) What are advantages of Interview?

साक्षात्कार के लाभ लिखिये।

5) What is Intelligence? How it can be measured?

बुद्धि क्या है? इसे किस प्रकार मापा जा सकता है?

6) What is the difference between Guidance and Counselling?

निर्देशन एवं परामर्श में क्या अंतर है?

7) Write the characteristics of Questionnaire.

प्रश्नावली की विशेषताएँ लिखिये।

8) What is the need of special classes in Guidance?

निर्देशन में विशिष्ट कक्षाओं की क्या आवश्यकता होती है?

9) Write the difference between Projective and Non-projective techniques.

प्रक्षेपी और अप्रक्षेपी तकनीक में अंतर लिखिये।

Section - C**2 × 6 = 12**

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum up to 500 words. Each question carries 6 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 6 अंकों का है।

- 10) Write in detail the aims and objectives of Counselling.
परामर्श के लक्ष्य और उद्देश्य को विस्तार से लिखिये।
- 11) State the purpose of vocational guidance at different stages.
व्यावसायिक निर्देशन के विभिन्न अवस्थाओं पर उद्देश्यों का उल्लेख कीजिये।
- 12) Write in detail the different types of Aptitude test.
अभियोग्यता परीक्षणों के विभिन्न प्रकारों को विस्तार से लिखिये।
- 13) Write the development and theoretical interpretation of Creativity.
सृजनात्मकता के विकास और सैधांतिक व्याख्या के बारे में लिखिये।
