

ED-04

June - Examination 2017

B. A. Pt. II Examination**Education and Development****शिक्षा और विकास****Paper - ED-04****Time : 3 Hours]****[Max. Marks :- 100**

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**10 × 2 = 20****(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 2 marks.

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 2 अंकों का है।

- 1) (i) Write two functions of educational management.
शैक्षिक प्रबंधन के दो कार्य बताइए।
- (ii) Define formal communication.
औपचारिक सम्प्रेषण को परिभाषित कीजिये।
- (iii) Who is the author of the book 'School is dead'?
'स्कूल इज डेड', पुस्तक के लेखक कौन हैं?
- (iv) Write two features of Management.
प्रबंधन की दो विशेषताएँ लिखिए।
- (v) Define communication.
सम्प्रेषण को परिभाषित कीजिये।
- (vi) Who is the author of the book 'De-Schooling society'?
'डी-स्कूलिंग सोसाइटी' पुस्तक के लेखक कौन हैं?
- (vii) Define time management.
समय प्रबंधन को परिभाषित कीजिये।
- (viii) Write two barriers of National Integration.
राष्ट्रीय एकता की दो बाधाएँ लिखिए।
- (ix) Define environmental education.
पर्यावरण शिक्षा को परिभाषित कीजिये।
- (x) Write two types of pollution.
प्रदूषण के दो प्रकार लिखिए।

Section - B**4 × 10 = 40**

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 10 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 10 अंकों का है।

- 2) Write a short note on principles of educational management.
शैक्षिक प्रबंधन के सिद्धांतों पर एक संक्षिप्त टिप्पणी लिखिए।
- 3) What are the major recommendations of National Knowledge Commission?
राष्ट्रीय ज्ञान आयोग के मुख्य सुझाव क्या थे?
- 4) What are the aims of democratic education?
प्रजातान्त्रिक शिक्षा के लक्ष्यों को लिखें।
- 5) How modernization affects education?
आधुनिकीकरण शिक्षा को कैसे प्रभावित करता है?
- 6) Discuss teaching methods for emotional integration.
राष्ट्रीय एकता के लिए शिक्षण विधियों का वर्णन करें।
- 7) Write a short note on University Education Commission.
विश्वविद्यालय शिक्षा आयोग पर संक्षिप्त टिप्पणी लिखिए।
- 8) What are your suggestions for promoting National Integration?
राष्ट्रीय एकता को बढ़ावा देने के लिए आप क्या सुझाव देंगे?
- 9) Write a short note on Education for Democracy.
प्रजातंत्र के लिए शिक्षा पर एक संक्षिप्त टिप्पणी लिखिए।

Section - C**2 × 20 = 40**

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum up to 500 words. Each question carries 20 marks.

(खण्ड - स)

(दीर्घ उत्तरीय प्रश्न)

निर्देश : किन्हीं दो प्रश्नों के उत्तर दीजिए। अपने उत्तर को अधिकतम 500 शब्दों में परिसीमित करना है। प्रत्येक प्रश्न 20 अंकों का है।

10) What is futurology? Discuss its nature scope and need.

भविष्य शास्त्र से आप क्या समझते हैं? इसकी प्रकृति, क्षेत्र एवं आवश्यकता का वर्णन करें।

11) What is population explosion? Discuss its disadvantages and different ways of population control.

जनसंख्या विस्फोट से आप क्या समझते हैं? इसके दुष्परिणामों एवं जनसंख्या नियंत्रण के उपायों की चर्चा करें।

12) Define management. Discuss various principles and functions of educational management.

प्रबंधन को परिभाषित करें। शैक्षिक प्रबंधन के सिद्धांतों एवं कार्यों का वर्णन करें।

13) What do you understand by population education? Discuss its need and importance.

जनसंख्या शिक्षा से आप क्या समझते हैं? इसकी आवश्यकता एवं महत्व का वर्णन करें।