MAED-17

June - Examination 2018

MA (Final) Education Examination Teacher Education

अध्यापक शिक्षा

Paper - MAED-17

Time: 3 Hours [Max. Marks: - 80

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

 $8 \times 2 = 16$

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 2 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 2 अंकों का है।

- (i) In which commission, Report states that "Destiny of India" is shapes in classrooms.
 कौनसे आयोग की रिपोर्ट में कहा गया है कि ''भारत के भविष्य का निर्माण कक्षाओं में होता है।''
 - (ii) Write four theoretical components of Teacher Education. शिक्षक शिक्षा के चार सैदान्तिक तत्वो के नाम लिखिए।
 - (iii) Write the name of first teacher educator who suggested systematic model of teacher training. उस पहले शिक्षक प्रशिक्षक का नाम लिखिए जिसने अध्यापक प्रशिक्षण का विधिवत नमूना सुझाया।
 - (iv) In which year Calcutta school society's was established? कौनसे वर्ष 'कलकत्ता स्कूल सोसाइटी' की स्थापना हुई थी?
 - (v) First Indian Education Commission is known as from which other name.

 प्रथम भारतीय शिक्षा आयोग को किस अन्य नाम से जाना जाता है।
 - (vi) NCERT was established in which year? एनसीईआरटी की स्थापना कौनसे वर्ष हुई थी?
 - (vii) From which year NCTE was in extistence? कौनसे वर्ष से एनसीटीइ अस्तित्व में आयी?
 - (viii) Write full form of C.A.S.E. सी.ए.एस.ई. का पूर्ण रुप लिखिए।

Section - B

 $4 \times 8 = 32$

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 8 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 8 अंकों का है।

- 2) Write functions of SBTE. एस.बी.टी.ई. के कार्यो को लिखिए।
- 3) Write functions of IASE. आई.ए.एस.ई. के कार्यो को लिखिए।
- 4) Discuss recommendation given by Kothari Commission for improvement of Primary teacher institutes. प्राथमिक अध्यापक संस्थाओं के सुधार हेतु कोठारी आयोगद्वारा दी गई सिफारिशों पर चर्चा कीजिए।
- 5) Discuss constitutional status of Teacher Education India. भारत में शिक्षक शिक्षा की संवेधानिक स्थिति पर चर्चा कीजिए।
- 6) Discuss important issues related to planning of teacher Education arrangements. शिक्षक शिक्षा व्यवस्था की योजना से सम्बन्धित महत्त्वपूर्ण मुद्दों पर चर्चा कीजिए।
- 7) Describe New trends in Teacher Education. शिक्षक शिक्षा में नई प्रवृत्तियों का वर्णन कीजिए।
- 8) Discuss concept and objective of Teacher Education. शिक्षक शिक्षा की संकल्पना व उद्देश्यों की चर्चा कीजिए।

9) Describe purpose of Research in Teacher Education. शिक्षक शिक्षा में शोध के उद्देश्यों को समझाइए।

Section - C

 $2 \times 16 = 32$

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum up to 500 words. Each question carries 16 marks.

खण्ड - स

(दीर्घ उत्तर वाले प्रश्न)

- निर्देश: किन्हीं दो प्रश्नों के उत्तर दीजिए। आपको अपने उत्तर को अधिकतम 500 शब्दों में परिसीमित करना है। प्रत्येक प्रश्न 16 अंकों का है।
- Write an essay on Responsibilities and Rights of Teacher Educators.

शिक्षक प्रशिक्षकों के दायित्व तथा अधिकारों पर एक लेख लिखिए।

- Describe status of pre service and Inservice Teacher Education in India
 - भारत में सेवा पूर्व एवं सेवारत शिक्षक शिक्षा की स्थिती का वर्णन कीजिए।
- Describe Innovative Practice in Secondary Teacher Education at Institutional level.
 - संस्थानिक स्तर पर माध्यमिक शिक्षा हेतु नवाचारित अभ्यास का वर्णन कीजिए।
- 13) Write an essay on Role of N.C.T.E. एनसीटीई की भूमिका पर एक निबन्ध लिखिए।