BED-125

June - Examination 2018

Bachelor of Education II Year Examination Pedagogy of Biology

जीव विज्ञान का शिक्षण

Paper - BED-125

Time: 3 Hours [Max. Marks: - 35

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 के उत्तर दीजिए।

Section - A

 $7 \times 1 = 7$

Very Short Answer Questions (Compulsory)

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 marks.

खण्ड - 'अ'

अति लघु उत्तरीय 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 1 अंक का है।

- (i) The word 'Biology' was emerged from which Greek word?
 'बाइलोजी' शब्द की व्युत्पत्ति कौनसे ग्रीक शब्द से हुई थी?
 - (ii) Who initiated Biology very first? जीव विज्ञान का प्रारम्भ सर्वप्रथम किसके द्वारा किया गया?
 - (iii) Write full form of B.S.C.S. बी.एस.सी.एस. का पूर्णरुप लिखिए।
 - (iv) Define Teaching strategies. शिक्षण नीतियों को परिभाषित कीजिए।
 - (v) Write four uses of lecture method as given by Wasely and Wronski.
 वासले तथा वोर्नस्की द्वारा दिए गए व्याख्यानविधि के चार उपयोग लिखिए।
 - (vi) Write name of Teaching maxims which is used in Demonstration method.
 प्रदर्शन विधि में काम में लिए जानेवाला शिक्षणसूत्र लिखिए।
 - (vii) Who was the author of The Book "The Teaching of Scientific method".

द टीचिंग आफ साइंटिफिक मेथड नामक पुस्तक के लेखक कौन थे?

Section - B $4 \times 4 = 16$ (Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 4 marks.

खण्ड - ब

(लघु उत्तर वाले 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) Discuss various validity related to Biology Curriculum as stated by N.C.F. 2005. राष्ट्रीय पाठ्यचर्या 2005 के अनुसार जीवविज्ञान पाठ्यचर्या हेतु विभिन्न प्रकार की वैधताओं की चर्चा कीजिए।
- 3) Discuss Nature of Biology. जीव विज्ञान की प्रकृति की चर्चा कीजिए।
- 4) Discuss components of Scientific attitude. वैज्ञानिक अभिवृत्ति के घटकों की चर्चा कीजिए।
- 5) Discuss specific skills of Biology Teaching. जीव विज्ञान शिक्षण के विशिष्ट कौशलों की चर्चा कीजिए।
- 6) Discuss Merits and Demerits of Problem solving method in Biology Teaching. जीव विज्ञान शिक्षण में समस्या समाधान विधि के गुण एवं दोषों की चर्चा कीजिए।
- 7) Discuss characteristics of an effective lesson plan. एक प्रभावी पाठ योजना की विशेषताओं की चर्चा कीजिए।
- 8) Discuss The Criteria for Biology Text Book Evaluation. जीव विज्ञान की पाठ्यपुस्तक के मूल्यांकन की कसौटी पर चर्चा कीजिए।
- Give classification of Teaching aids.
 शिक्षण सहायक सामग्री का वर्गीकरण दीजिए।

Section - C

 $2 \times 6 = 12$

(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 उत्तर वाले प्रश्न)

निर्देश: किन्हीं दो प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को अधिकतम 500 शब्दों में परिसीमित करना है। प्रत्येक प्रश्न 6 अंकों का है।

- Describe the place of Biology in School Curriculum.
 विद्यालय पाठ्यक्रम में जीव विज्ञान के स्थान का वर्णन कीजिए।
- 11) Describe any two Constructivist Biology Teaching method with suitable example.

उपयुक्त उदाहरण लेते हुए किन्ही दो निर्मितवादी जीव विज्ञान शिक्षण विधियों का वर्णन कीजिए।

- Prepare a lesson plan of any topic of your choice from Biology of class XI for 40 minute duration.
 - 40 मिनट की अवधि के लिए कक्षा ग्यारह की जीवविज्ञान से अपनी पसन्द के किसी भी प्रकरण पर पाठ योजना का निर्माण कीजिए।
- 13) Describe procedure of Remedial Teaching with suitable example of Biology.
 - जीव विज्ञान का उपयुक्त उदाहरण लेते हुए उपचारात्मक शिक्षण की प्रक्रिया को समझाइए।

BED-125 / 100 / 4