BED-128

June - Examination 2018

B.Ed. Examination

Pedagogy of Civics

नागरिकशास्त्र का शिक्षण शास्त्र

Paper - BED-128

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

 $7 \times 1 = 7$

(Very Short Answer Questions)

Note: Answer **all** questions. As per the nature of the question you delimit your answer in one word, one sentence or maximum up to 30 words. Each question carries 1 mark.

खण्ड - 'अ'

(अति लघु उत्तरवाले 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।

- 1) (i) Write any five instruments required for civics room. नागरिक शास्त्र-कक्ष हेतु आवश्यक काई पाँच उपकरण लिखिए।
 - (ii) The term civics is originated from which language? नागरिक शास्त्र के अंग्रेजी रूपान्तरण 'civics' शब्द की उत्पत्ति किस भाषा से ह्यी है?
 - (iii) Give one example which shows the correlation between civics and economics.

 नागरिक शास्त्र और अर्थशास्त्र विषय के सम्बंध को प्रदर्शित करने वाला कोई एक उदाहरण लिखिए।
 - (iv) Write a name of any one teacher centered teaching method of civics teaching.

 नागरिक शास्त्र शिक्षण की शिक्षक केन्द्रित किसी एक शिक्षण विधि का नाम लिखिए।
 - (v) Write two uses of television for civics teacher. नागरिक शास्त्र शिक्षक के लिए जनमाध्यम के साधन-टेलीविज़न का कोई दो उपयोग बताइए।
 - (vi) Give two examples of audio material for teaching civics. नागरिक शास्त्र शिक्षण में उपयोग में आने वाली कोई दो श्रव्य सामग्री का उदाहरण लिखिए।
 - (vii) Write two characteristics of teacher made test of civics. शिक्षक निर्मित नागरिक शास्त्र परिक्षण की दो विशेषताएँ लिखिए।

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 उत्तरवाले 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 aims of teaching Civics? नागरिक शास्त्र शिक्षण के क्या लक्ष्य है?
- 3) What should be the aims of teaching of Civics at Upper Primary Stage? उच्च प्राथमिक स्तर पर नागरिक शास्त्र शिक्षण के क्या उद्देश्य होने चाहिये?
- 4) Write in brief the Hearbarion Five-Steps Approach. हरबर्ट की पंचपदीय उपागम पर संक्षेप में लिखिये।
- 5) Write about the different types of Projects in Civics. नागरिक शास्त्र में प्रायोजनाओं के प्रकार के बारे में लिखिये।
- 6) Write the merits and limitations of Brain Storming method. मस्तिष्क-मन्थन पद्धति के गुण एवं सीमाएं लिखिये।
- 7) Define Tele-Conferencing. Write its different types. टेली कॉन्फ्रेंसिंग की परिभाषा लिखिये। इसके विभिन्न प्रकार लिखिये।
- 8) What is the importance of Civics teacher for the Society? नागरिक शास्त्र शिक्षक का समाज के लिए क्या महत्व है?
- 9) What is the meaning of Programmed Instruction? Write the need of Programmed Instruction. अभिक्रमित अनुदेशन का अर्थ और इस की आवश्यकता बताएं।

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 उत्तरवाले 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।

 Write in detail about the principles of construction of Civics curriculum.

नागरिक शास्त्र पाठ्यक्रम के निर्माण के सिद्धांतों पर विस्तार से लिखिये।

11) Write short note on the following : निम्नलिखित पर संक्षिप्त टिप्पणियाँ लिखिये :

- (i) Radio रेडियो
- (ii) Computer कम्प्यूटर
- (iii) Characteristics of T.V. द्रदर्शन की विशेषताएँ
- 12) Discuss various Visual Aids used in teaching of Civics. नागरिक शास्त्र शिक्षण में प्रयुक्त होनेवाली दृश्य सहायक सामग्री के बारे में बताइऐ।
- 13) Write the general qualities of an ideal Civics teacher. नागरिक शास्त्र शिक्षण के आदर्श अध्यापक के सामान्य गुण को विस्तार से बताएं।

BED-128 / 400 / 4