ED-04

June - Examination 2018

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

 $10 \times 2 = 20$

(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 names of four vedas. चार वेदों के नाम लिखिए।
 - (ii) What was the name of Islamic primary education centre? इस्लामिक प्राथमिक शिक्षा केंद्र को क्या कहा जाता था?
 - (iii) Define management. प्रबंधन को परिभाषित करें।
 - (iv) Write two principles of TQM in education. शिक्षा में सम्पूर्ण गुणवत्ता प्रबंधन के दो सिद्धांत लिखिए।
 - (v) Who is the author of the book 'School is Dead'? 'स्कूल इज डेड', पुस्तक के लेखक का नाम बताइए।
 - (vi) Write names of two air pollutants.दो वायु प्रदूषकों के नाम बताइए।
 - (vii) When was DPEP programme started? DPEP कार्यक्रम कब शुरू किया गया था?
 - (viii) Write two types of communication. सम्प्रेषण के दो प्रकार लिखिए।
 - (ix) Define modernization. आधुनिकीकरण को परिभाषित कीजिए।
 - (x) Which language was the medium of education during Buddhist period? बौद्ध काल में शिक्षा का माध्यम कौन सी भाषा थी।

Section - B

 $4 \times 10 = 40$

(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 in brief about the objectives of Vedic Education. वैदिक शिक्षा के उद्देश्य को संक्षेप में लिखिए।
- 3) Write a short note on education for democracy. लोकतंत्र के लिए शिक्षा पर संक्षिप्त टिप्पणी लिखिए।
- Explain elements of Modernization.
 आधुनिकीकरण के तत्वों का वर्णन कीजिए।
- 5) Education is an investment. How? शिक्षा एक निवेश है, कैसे?
- 6) Discuss educational programmes for National Integration. राष्ट्रीय एकता के लिए शैक्षिक कार्यक्रमों की चर्चा करें।
- 7) Explain systems approach in educational management. शैक्षिक प्रबन्धन के प्रणाली उपागम का वर्णन करें।
- 8) Explain the need and importance of Futurology. भविष्यशास्त्र के महत्व एवं उसकी आवश्यकता पर प्रकाश डालें।
- 9) Explain barriers to Modernization in India. भारत में आधुनिकीकरण की बाधाओं का उल्लेख करें।

Section - C

 $2 \times 20 = 40$

(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। आप अपने उत्तर को अधिकतम 500 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 20 अंकों का है।

- 10) What do you understand by Educational Management?

 Discuss different approaches of educational management.

 प्रबंधन से आप क्या समझते हैं? शैक्षिक प्रबंधन के विभिन्न उपागमों का वर्णन करें।
- 11) Discuss the need of National Integration. Describe various teaching methods for National Integration. राष्ट्रीय एकीकरण की आवश्यकता की चर्चा करें। राष्ट्रीय एकीकरण के लिए विभिन्न शिक्षण विधियों का वर्णन करें।
- 12) What are the causes of Social Inequality in India? Discuss various ways to reduced social inequality. भारत में सामाजिक असमानता के क्या कारण हैं? सामाजिक असमानता को कम करने के उपायों का वर्णन करें।
- 13) What do you understand by "Futurology"? Explain the need and importance of Futurology. भविष्य शास्त्र से आप क्या समझते हैं? भविष्यशास्त्र के महत्त्व एवं उसकी आवश्यकता पर प्रकाश डालें।

ED-04 / 300 / 4