

MAED-11

June - Examination 2019

MA (Final) Education Examination**Curriculum Development**

पाठ्यक्रम विकास

Paper - MAED-11**Time : 3 Hours]****[Max. Marks :- 80**

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**8 × 2 = 16**

(Very Short Answer Questions)

Note: Section A contains 08 very short answer type questions having 2 marks. The section has a total weightage of 16 marks. All questions of this section are compulsory and answer of each question is expected in one word/one sentence or maximum in 30 words.

खण्ड - 'अ'

(अति लघु उत्तरीय प्रश्न)

निर्देश : इस खण्ड में कुल 8 अति लघु उत्तर वाले प्रश्न हैं, और प्रत्येक प्रश्न 2 अंकों का होगा। इस प्रकार, खण्ड-अ में कुल 16 अंक होंगे। इस खण्ड के सभी प्रश्न अनिवार्य होंगे। इस खण्ड के प्रश्नों के उत्तर एक शब्द/ एक वाक्य या अधिकतम 30 शब्दों में देना होगा।

- 1) (i) Who is the author of the book “Ancient Indian Education.”?
“Ancient Indian Education.” नामक पुस्तक के लेखक कौन हैं?
- (ii) What is the meaning of curriculum design?
पाठ्यक्रम अभिकल्प से क्या तात्पर्य है?
- (iii) What do you mean by principal of child centeredness?
बाल केन्द्रीयता का सिद्धान्त क्या है?
- (iv) What do you mean by wood dispatch?
वुड का घोषणा पत्र किसे कहते हैं?
- (v) What is Idealism?
आदर्शवाद किसे कहते हैं?
- (vi) What is core curriculum design?
मूल पाठ्यक्रम अभिकल्प क्या है?
- (vii) What do you mean by principle of co-relation?
सहसंबंधता के सिद्धांत से आप क्या समझते हैं?
- (viii) Write any four principles of curriculum development.
पाठ्यक्रम निर्माण के किन्ही चार सिद्धांतों के नाम लिखिए।

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) What do you mean by essentialistic curriculum. Explain in brief.

आप आधारभूतवादी पाठ्यक्रम से क्या समझते हैं? संक्षेप में समझाइए।

3) Explain the effects of globalization on curriculum development.

पाठ्यक्रम विकास पर भूमंडलीकरण के प्रभाव को स्पष्ट करें?

4) Write any two trends research related to curriculum.

पाठ्यप्रक से सम्बंधित अनुसन्धान की दो प्रतिक्रियाओं को विस्तार से बताइए।

5) What is the impact of learning theories in curriculum framing?

पाठ्यक्रम निर्माण में अधिगम सिद्धान्तों का क्या प्रभाव है?

6) What do you mean by outline of National Curriculum 2000?

राष्ट्रीय पाठ्यक्रम रूपरेखा 2000 से आप क्या समझते हैं?

7) What is the difference between static and superficial curriculum?

सतही एवं स्थिर पाठ्यक्रम में क्या अंतर है?

8) What are the major considerations in national curriculum framework 2005?

राष्ट्रीय पाठ्यक्रम प्रारूप 2005 की मुख्य बातें क्या-क्या थीं?

9) What do you mean by subject-centred design? Write with the help of example.

आप विषय केंद्रित आकल्पन से क्या समझते हैं? उदाहरण सहित 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 उत्तरीय प्रश्न)

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

- 10) Enlist the major recommendation of Kothari Education commission report in 1966?
कोठरी शिक्षा आयोग की 1966 रिपोर्ट के मुख्यसिफारिशों की सूची बनाओ।
- 11) What is the meaning of curriculum design? Explain its components of curriculum design.
पाठ्यक्रम अभिकल्प किसे कहते हैं? इसके मुख्य अवयव का वर्णन करें।
- 12) Explain with logic the base of curriculum which you like most.
पाठ्यचर्या के जिस आधार को आप सर्वाधिक पसंद करते हैं, उसका तर्क सहित वर्णन करें।
- 13) What are the different criteria of subject matter selection? Explain.
विषयवस्तु के चयन के लिए विभिन्न मापदंड कौन-कौन से हैं? विवेचना करिये।