BED-129

June - Examination 2017

B.Ed-II year Examination Pedagogy of Economics

अर्थशास्त्र का शिक्षण शास्त्र

Paper - BED-129

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 हैं। प्रत्येक खण्ड के निर्देशानुसार प्रश्नों के उत्तर दीजिए।

Section - A

 $7 \times 1 = 7$

(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) Write the author's name of book "Our Working World" "Our Working World" पुस्तक के रचयिता का नाम लिखें।
 - (ii) Write the steps of project method. योजना विधि के पद का नाम लिखें।
 - (iii) What is 'EDUSAT'? 'EDUSAT' क्या है?
 - (iv) Who was the Propunder of the thought "World outside the School".
 - ''विद्यालय से बाहर की दुनिया'' विचार का प्रतिपादक कौन हैं?
 - (v) Who introduced for the first time the project method in education? शिक्षा में योजना विधि का प्रयोग सर्वप्रथम किसने किया?
 - (vi) Reflective thinking is concerned with which method. विचार विमर्शी चिंतन किस 'विधि' से संबन्धित हैं?
 - (vii) What are the five steps of Herbart lesson plan? हरबार्ट पाठ योजना के पाँच पद / सोपान कौनसे है?

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 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 economics teaching at higher secondary level? उच्चतर माध्यमिक स्तर पर अर्थशास्त्र शिक्षण के क्या उद्देश्य हैं?
- Describe the factor which influences the selection of Teaching methods.
 अर्थशास्त्र शिक्षण में शिक्षण विधि चयन को प्रभावित करनेवाले कारकों का वर्णन करें।
- 4) What do you mean by Unit planning? Describe in brief. अर्थशास्त्र में 'इकाई योजना' (Unit planning) से आप क्या समझते है? संक्षेप में वर्णन करें।
- 5) How you prepare a strategy for concept mapping. Describe it. संप्रत्यय मानचित्रण की व्यूह रचना आप कैसे तैयार करेंगे? वर्णन करें।
- 6) Explain the specific objectives of Economics teaching. अर्थशास्त्र शिक्षण के विशिष्ट उद्देश्यों का वर्णन करें।
- 7) Describe any one media used in Economics teaching. अर्थशास्त्र शिक्षण में प्रयुक्त होने वाले किसी एक संचार माध्यमों का वर्णन करें।
- 8) Write an essay on importance of lesson plan in teaching. शिक्षण में पाठ योजना के महत्त्व पर संक्षेप में एक लेख लिखें।
- 9) Classify the 'Evaluation Techniques' for evaluation in Economics. अर्थशास्त्र में मूल्यांकन के लिए 'मूल्यांकन प्रविधि' का वर्गीकरण कीजिये।

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 उत्तरीय 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।

- 10) What is the meaning of lesson plan in Economics? Describe its advantages, significance, and various steps.
 अर्थशास्त्र में पाठयोजना का क्या अर्थ है? इसके उपयोगिता, महत्व एवं चरण का वर्णन करें।
- 11) Describe the educational objectives of learning given by Bloom.

ब्लूम के अनुसार सीखने के शैक्षिक उद्देश्यों का वर्गीकरण करें।

- 12) What do you mean by economics? Discuss the scope and nature of economics.
 - अर्थशास्त्र से आप क्या समझते है? अर्थशास्त्र के क्षेत्र एवं प्रकृति का वर्णन करें।
- 13) What points should be kept in mind in selection of teaching methodology? Explain the advantages and disadvantages of text book method.
 - शिक्षण विधि को चयन करने में किन-किन विधि को ध्यान में रखने की आवश्यकता होती है? पाठ्यपुस्तक विधि के गुण एवं दोषों की व्याख्या कीजिये।