MAED-12

December - Examination 2019

MA (Final) Education Examination

Women Education

महिला शिक्षा

Paper - MAED-12

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)

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) What is the main objective of Dakar Sammelan? डाकर सम्मेलन का मुख्य लक्ष्य क्या है?
 - (ii) Write the name of any three principals of Feminist Pedagogy. नारीवादी शिक्षाशास्त्र के किन्हीं तीन सिद्धांन्तों के नाम लिखिए।
 - (iii) Who is the writer of book, The Second Sex? दि सेकॅण्ड सेक्स प्रतक के लेखक का नाम लिखिए?
 - (iv) When did Feminist movement started? नारीवादी आन्दोलन का जन्म कब हुआ?
 - (v) In which year, National women commission was constituted? राष्ट्रीय महिला आयोग का गठन कब हुअ?
 - (vi) Write the name of any five women who earned the title of First in their respective field.

 किन्हीं पांच एसी महिलाओं के नाम लिखें जिन्हें अपने क्षेत्र में प्रथम महिला होने का गौरव प्राप्त है।
 - (vii) When did Kasturba Gandhi Balika Vidhyalya started? कस्तूरबा गांधी बालिका विद्यालय योजना कब शुरू हुई?
 - (viii) Write the full form of NPEGEL. NPEGEL का पूर्ण नाम 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 उत्तरीय 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) Why Gender sensitive teacher training is necessary in Indian context? भारतीय परिप्रेक्ष्य में लिंग संवेदी शिक्षक प्रशिक्षण क्यों आवश्यक है?
- 3) How Feminist teacher, monitor/control the class during teaching learning? नारीवादी शिक्षक, शिक्षण अधिगम के समय कक्षा को किस प्रकार नियंत्रित करता है?
- 4) Discuss the utility of vocational training in the changing soicoeconomic scenario. बदलते हुए सामाजिक आर्थिक वातावरण में व्यावसायिक शिक्षा की उपयोगिता पर चर्चा कीजिए?
- 5) What is radical Feminism and how it affects the education? रेडिकल फेमिनिज्म क्या है और ये शिक्षा को किस प्रकार प्रभावित करता है?
- 6) Explain the Importance of non-formal education for women. महिलाओं के लिए अनौपचारिक शिक्षा का महत्त्व समझाइए।
- 7) Analyse the basic rights for women given in Indian constitution. भारतीय संविधान के अन्तर्गत महिलाओं को दिए गए मूल अधिकारों की विवेचना कीजिए।
- 8) What is the role of 'Balika Foundation' in education of women in Rajasthan? राजस्थान में महिलाओं को शिक्षित करने में 'बालिका फाउण्डेशन' की क्या भूमिका है?
- 9) Discuss the efforts of DPEP to reduce the gender disparity. जिला प्राथमिक शिक्षा कार्यक्रम के तहत लिंग भेद कम करने के लिए किये जाने वाले प्रयासों की विवेचना करें।

(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 उत्तरीय प्रश्न)

निर्देश: किन्हीं दो प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को अधिकतम 500 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 16 अंकों का है।

- Explain in detail the Five-step plan for Gender mainstreaming in Education.
 शिक्षा में लैंगिक मुख्यधारा हेतु Five-step plan की विस्तृत रूप से व्याख्या कीजिए।
- 11) Discuss in detail the problems faced by women at working place and write their origin.

 महिलाओं द्वारा कार्यस्थल में महसूस की गई समस्यायें एवं उनकी उत्पति के बारे में विस्तार से चर्चा कीजिये।
- 12) Electronic media reinforce the traditional image of women. Explain with example of any movie or serial. How can women's image be improved in media? Give suggestions. इलैक्ट्रोनिक मीडिया नारी की परम्परागत छवि को पुनर्रोपित करता हैं। किसी धारावाहिक या फिल्म का उदाहरण देकर स्पष्ट कीजिए। मीडिया में नारी की छवि को किस प्रकार सुधारा जा सकता है? सुझाव दीजिए।
- 13) Write a note on the following -
 - (a) Ninth five year Plan
 - (b) SSA

निम्नलिखित पर टिप्पणी लिखें -

- (अ) नवीं पंचवर्षीय योजना
- (ब) सर्व शिक्षा अभियान