अधिन्यास (Assignment) बी.एड. कार्यक्रम हेतु अधिन्यास (सत्र—2019—20)

Assignment for the B.Ed. Programme (Session 2019-20)

विषय	ः बी. एड.	विषय कोड	:	बी.एड.
Subject	: B. Ed.	Subject Code	:	B. Ed.
प्रश्नपत्र शीर्षक	: बचपन और विकास	कोर्स कोड	:	बी. एड. इ—01
Paper Title	: Childhood and Growing Up	Course Code	:	B. Ed. E -01

अधिकतम अंक : 30

2

Maximum Marks: 30

निर्देश (Instructions) -

- 1. Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer questions. Answers should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न हैं जिनका उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question No 4 to 9 are short answer questions. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघुउत्तरीय प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।

State the characteristics and limitations of Maslow's theory of Personality.

मैसलों के व्यक्तित्व सिद्धान्त की विशेषताएँ तथा सीमाएँ बताइए।

- 5. Answere the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी में स्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पस्तिका पर प्रस्तत करना होगा

प्रश	नों का उत्तर हिन्दी अथवा अंग्रेजी में स्पष्ट हस्तलिखित लेख में निध	र्गिरित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।	
	Section-A	अधिकतम अंक	: 18
	खण्ड—अ	Maximum Marks	: 18
1	1 Define the Educational Psychology and Describe it nature. शिक्षा मनोविज्ञान को परिभाषित कीजिए तथा इसकी प्रकृति का वर्णन कीजिए।		
2.	2. What do you mean by Emotional development? Describe influencing Factors of Emotinal development. संवेगात्मक विकास से आप क्या समझते हैं? संवेगात्मक विकास को प्रंभावित करने वाले कारकों का वर्णन कीजिए।		
3.	Describe the Cognitive Development theory of Piaget. पियाज के संज्ञानात्मक विकास सिद्धान्त का वर्णन कीजिए।		6
	Section B खण्ड—ৰ	अधिकतम अंक Maximum Marks	: 12 s : 12
4.	Write short notes on psycho-analytic Method. मनोविश्लेषण विधि पर संक्षिप्त टिप्पणी लिखिए।		2
5.	Why should Educationa psychology be tought to student प्रशिक्षण संस्थाओं में छात्रों को शिक्षा मनोविज्ञान क्यों पढ़ाया जान		2
6.	Write short notes on the Principle of Individual differenc मानव विकास के वैयक्तिक विभिन्नता के सिद्धान्त पर टिप्पणी जिरि		2
7.	What are the various elements of creativity? सृजनात्मकता के विभिन्न तत्व कौन से है?		2
8.	State the characteristics of well adjusted Person. सुसमायोजित व्यक्ति के लक्षण बताइए।		2

अधिन्यास (Assignment)

बी. एड. (शिक्षाशास्त्र) कार्यक्रम हेत् अधिन्यास (सत्र-2019-20)

Assignment for the B. Ed (Education) Programme (Session 2019-20)

विषय :	बी. एड.	विषय कोड :	बी.एड.ई.
Subject :	 B. Ed.	Subject Code:	B.Ed E
कोर्स शीर्षक :	समसामयिक भारत एवं शिक्षा	कोर्स कोड :	बी.एड.ई.–02
Course Title:	 Contemporary India and Education	Course Code :	B.Ed E-02

अधिकतम अंक : 30 Maximum Marks : 30

निर्देश (Instructions)-

- 1) Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2) Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3) Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघु उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 4) The Last date of submission of assignment at the study center is...... अध्ययन केन्द्र पर इस अधिन्यास को प्रस्तुत करने की अन्तिम तिथि......है।
- 5) Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी मेंस्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

Section-A अधिकतम अंक : 18 खण्ड—अ Maximum Marks : 18

1	शिक्षा से आपका क्या आशय है? वैदिक कालीन शिक्षा की अवधारणा स्पष्ट कीजिए।	6
	What do you mean by education? Explain the concept of vedic education.	
2	शिक्षा के क्षेत्र में महात्मा गाँधी के योगदान की विवेचना कीजिए।	
	Discuss the contribution of M.K. Gandhi in the field of education.	O
3	शिक्षा में यथार्थवाद से आप क्या समझते हैं? यथार्थवाद के अनुसार शिक्षा के उद्देश्य, शिक्षण विधियों और पाठ्यक्रम की चर्चा कीजिए।	
	What do you understand by realism in education? Discuss the aims, teaching method and curriculam	6
	of education according to realism.	

Section-B खण्ड—बी

4	आधुनिक शिक्षा प्रणाली पर प्रयोजनवाद के प्रभाव की विवेचना कीजिए।	2
	Discuss the impact of pragmatism on modern education system.	
5	बौद्ध कालीन शिक्षा की अवधारणा स्पष्ट कीजिए।	2
	Explain the concept of budhism education.	
6	आदर्शवाद के अनुसार शिक्षा के क्या उद्देश्य एवं पाठ्यक्रम हैं?	2
	What are the aims and curriculum of education according to idealism.	
7	नागरिकता के लिए शिक्षा की क्या आवश्यकता है?	2
	What is need of education for citizenship?	
8	पर्यावरण का क्या अर्थ है?	2
	What is the meaning of environment?	
9	विश्वविद्यालय अनुदान आयोग के कार्यों का उल्लेख कीजिए।	2
	Mention the functions of University Grant Commission (UGC).	

अधिन्यास (Assignment)

बी. एड. (शिक्षाशास्त्र) कार्यक्रम हेत् अधिन्यास (सत्र–2019–20)

Assignment for the B. Ed (Education) Programme (Session 2019-20)

विषय :		बी. एड.	विषय कोड :	बी.एड.ई.
Subject :	••	B. Ed.	Subject Code:	B.Ed E
कोर्स शीर्षक :		अधिगम के लिए आंकलन	कोर्स कोड :	बी.एड.ई.–03
Course Title	••	Assessment for Learning	Course Code :	B.Ed E-03

अधिकतम अंक

: 30

Maximum Marks: 30

निर्देश (Instructions) -

- 1. Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघू उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 4. The Last date of submission of assignment at the study center is........................है।
- 5. Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी में स्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

Section-A अधिकतम अंक : 18 অण्ड—अ Maximum Marks : 18

	1	Clarify the concept of Measurement and Evaluation. Differentiate between Measurement and	6	
		Evaluation.		
		मापन एवं मुल्यांकन की अवधारणा को स्पष्ट कीजिए। मापन एवं मुल्यांकन में अन्तर कीजिए।		
,	2	What do you Understand by Intelligence test? Describe Verbal and Nonverbal Intelligence tests बुद्धि परीक्षण से आप क्या समझते है? शाब्दिक तथा अशाब्दिक बुद्धि परीक्षणों का वर्णन कीजिए।	6	
	3	Discuss factors influencing reliability.	6	1
		विश्वसनीयता को प्रभावित करने वाले कारकों की विवेचना कीजिए।		

Section B अधिकतम अंक : 12 खण्ड—ब Maximum Marks : 12

4	What are uses of normal probability curve? प्रसामान्य संभाव्यता वक्र के क्या उपयोग हैं?	2
5	State the limitations of open Book Examination. सपुस्तकीय परीक्षा प्रणाली की सीमायें बताइए।	2
6	Clarify the differences between Scoring & Grading. अंक तथा ग्रेडिगं में क्या अन्तर स्पष्ट कीजिए?	2
7	State the charecteristcs standardized test. मानकीकृत परीक्षण की विशेषताएं बताइए।	2
8	What is the need of Item Analysis? पद विश्लेषण की क्या आवश्यकता है?	2
9	Which value of central Tendency is most appropriate? केन्द्रीय प्रवृत्ति का कौन—सा मान अधिक उपयुक्त है ?	2

अधिन्यास (Assignment) बी.एड. कार्यक्रम हेतु अधिन्यास (सत्र—2019—20)

Assignment for the B.Ed. Programme (Session 2019-20)

विषय	ः बी. एड.	विषय कोड	:	बी.एड.ई.
Subject	: B. Ed.	Subject Code	:	B. Ed.E.
प्रष्नपत्र शीर्षक	: अधिगम और शिक्षण	कोर्स कोड	:	बी. एड. ई. 04
Paper Title	: Learning and Teaching	Course Code	:	BEd E -04

अधिकतम अंक : 30

Maximum Marks: 30

निर्देश (Instructions) -

- 1. Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer questions. Answers should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न हैं जिनका उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question No 4 to 9 are short answer questions. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघुउत्तरीय प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 5. Answere the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी में स्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

	Section-A		अधिकतम अंक	: 18
	खण्ड—अ		Maximum Marks	: 18
1	Describe in detail the factors affecting learning अधिगम को प्रभावित करने वाले तत्वों का विस्तृत वर्णन कीजिए			6
2.	Define the teaching and throw light on the characteris शिक्षण को परिभाषित कीजिए तथा शिक्षण की विशेषताओं पर प्र			6
3.	Define motivation and explain the steps of motivation. अभिप्रेरणा को परिभाषित कीजिए तथा अभिप्रेरणा के चरणों को	स्पष्ट कीजिए।		6
	Section खण्ड-		अधिकतम अंक Maximum Marks	: 12 s : 12
4.	Describe the characteristics of education. अवधान की विशेषताओं का वर्णन कीजिए।			2
5.	Discuss the educational impactions of classical-conditi अनुकूलित अनुक्रिया सिद्धान्त के शैक्षिक महत्व की विवेचना कीर्गि			2
6.	Explain the role of transfer of learning in education. अधिगम स्थानान्तरण में शिक्षा की भूमिका स्पष्ट कीजिए।			2
7.	Explain the meaning of adjustment. समायोजन का अर्थ स्पष्ट कीजिए।			2
8.	Describe in brief the method of tension. तनाव कम करने की विधियों का संक्षिप्त वर्णन कीजिए।			2
9.	Discuss in brief the symptoms of mentally sound perso मानसिक रुप से स्वस्थ्य व्यक्ति के लक्षणों की संक्षिप्त विवेचना व			2

अधिन्यास (Assignment) बी.एड. कार्यक्रम अधिन्यास सत्र—2019—20

B.Ed. Programme Assignment for the Session 2019-20

विषय	:	बी. एड.	विषय कोड	:	बी.एड.
Subject	••	B. Ed.	Subject Code	••	B. Ed.
कोर्स शीर्षक	:	पाठ्यक्रम में भाषा	कोर्स कोड	:	बी. एड . ई —05
Course Title	:	Language Across the Curriculum	Course Code	:	B. Ed. E -05

अधिकतम अंक : 30

Maximum Marks: 30

निर्देश (Instructions) -

- 1. Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघ् उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 5. Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी में स्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

Section-A अधिकतम अंक : 18 অण्ड—अ Maximum Marks : 18

1	Explain the nature of language. State the relationship between language and society. भाषा की प्रकृति को स्पष्ट कीजिए। भाषा एवं समाज के बीच के सम्बन्ध को बताइए।	6
2	Illustrate the needs and Importance of writing skill and explain its objective. लेखन कौशल की आवश्यकता एवं महत्व पर प्रकाश डालिए तथा इसके उद्देश्यों को स्पष्ट कीजिए।	6
3	Describe the role of language in life? Describe the factors of learning language. जीवन में भाषा की भूमिका का वर्णन कीजिए। भाषा सीखने के कारको का वर्णन कीजिए।	6

4	State role of teacher in language teaching भाषा शिक्षण में शिक्षक की भूमिका बताइए।	2
5	Clarify the medium of discussion in class room discrouse. कक्षा प्रवचन में वार्तालाप के माध्यम को स्पष्ट कीजिए।	2
6	Write short Note on Standard of language मानक भाषा पर संक्षिप्त टिप्पणी लिखिए।	2
7	What do you mean by class room communication? कक्षा सम्प्रेषण से आप क्या समझते है?	2
8	State levels of language acquisition. भाषायी उपार्जन के स्तर बताइए।	2
9	मौन वाचन के महत्व को संक्षेप में स्पष्ट कीजिए। Explain the importance of silent reading in brief	2

अधिन्यास (Assignment)

बी. एड. (शिक्षाशास्त्र) कार्यक्रम हेतु अधिन्यास (सत्र-2019-20)

Assignment for the B. Ed (Education) Programme (Session 2019-20)

विषय :	3	बी. एड.	विषय कोड :	बी.एड.ई.
Subject	:	B. Ed.	Subject Code:	B.Ed E
कोर्स शीर्षक :		अनुशासन और विषयों की समझ	कोर्स कोड :	बी.एड.ई.–06
Course Title	:	Understanding desciplines and sabject	Course Code :	B.Ed E-06

अधिकतम अंक : 30 Maximum Marks : 30

निर्देश (Instructions)-

1) Answer all question सभी प्रश्न का उत्तर दीजिये।

- 2) Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 स 1000 शब्दों में लिखना है।
- 3) Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघु उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 5) Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी मेंस्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

Section-A खण्ड—अ अधिकतम अंक : 18 Maximum Marks **: 18**

1	अनुशासन की प्रकृति स्पष्ट कीजिए तथा अनुशासन के महत्त्व का वर्णन कीजिए।	6
	Explain the natue of discipline and describe the importance of discipline.	
2	गणित पाठ्यक्रम को परिभाषित कीजिए तथा विद्यालय स्तर पर गणित पाठ्यक्रम निर्माण के सिद्धान्तों की विवेचना कीजिए।	
	Define mathematics curriculum and discuss the principles of mathematics curriculum construction on	6
	school level.	
3	भाषा पाठ्यक्रम के मूलतत्व क्या हैं? भाषा पाठ्यक्रम के प्रकारों का वर्णन कीजिए।	6
	What are basic elements of language curriculum? Describe the various types of lauguage curriculum.	6

Section-B खण्ड—ৰী

4	अनुशासन हीनता की समस्या को दूर करने हेतु सुझाव दीजिए।	2
	Give the suggestions to remove the problem of indiscipline.	
5	वर्तमान पाठ्यक्रम के क्या दोष हैं?	2
	What are defects of present curriculum?	
6	प्रजातान्त्रिक भारत में सामाजिक अध्ययन की शिक्षा के महत्त्व का वर्णन कीजिए।	2
	Describe the importance of teaching social studies in democratic India.	
7	गणित शिक्षण का दैनिक जीवन में क्या उपयोगिता है?	2
	What is utility of mathematics in daily life?	
8	प्रतिमान की प्रकृति स्पष्ट कीजिए।	2
	Explain the nature of paradigm.	
9	विज्ञान पाठ्यक्रम से आप क्या समझते हैं?	2
	What do you understand by science curriculum?	

अधिन्यास (Assignment) बी.एड. कार्यक्रम अधिन्यास सत्र–2019–20

B.Ed. Programme Assignment for the Session 2019-20

विषय	:	बी. एड.	विषय कोड	:	बी. एड. ई
Subject	:	BEd	Subject Code	:	BE,d .E
कोर्स शीर्षक	:	समावेशी विद्यालय का निर्माण	कोर्स कोड	:	बी. एड. ई -07
Course Title	:	Creating an Inclusive School	Course Code	:	BE,d .E -07

अधिकतम अंक

: 30

Maximum Marks: 30

निदश (Instructions)-

- Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघु उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 4. The Last date of submission of assignment at the study center is................................है।
- 5. Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी मेंस्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

	Section-A	अधिकतम अंक	: 18		
	खण्ड–अ	Maximum Marks	: 18		
1.	What do you understand by universal design for learning? Desc	cribe their implication in	6		
	Inclusive Education?				
	शिक्षण में सार्वभौमिक प्रारूप से आप क्या समझतें है?समावेशित शिक्षा में इसके उपयोग का वर्णन कीजिए।				
2.	Describe implication of Information Communicaton Technolog	y in Inclusive Education.	6		
	समावेशित शिक्षा में सूचना संचार प्रौद्यागिकी के उपयोग का वर्णन की	जेए।			
3.	Describe various Teaching Models in Inclusive Education.		6		
	समावेशित शिक्षा में विभिन्न शिक्षण माडलों की व्याख्या कीजिए ।				

	Section B	अधिकतम अंक : 12
	खण्ड—बी	Maximum Marks: 12
4.	Write significance of information teachnology in Inclusive Educ समावेशित शिक्षा में सूचना सम्प्रेषण प्रौद्यागिकी क्या की उपयोगिता लि	
5.	Write roll of family for Divyang children in Inclusive Education समावेशित शिक्षा में दिव्यांग बच्चों के परिवार की भूमिका लिखिए ।	n. 2
6.	Write barriers of Inclusive Education. समावेशी शिक्षा में आने वाली बाधाओं का लिखिए ।	2
7.	What do you understand diversity of classroom. कक्षा में विभिन्नता से आप क्या समझते है ।	2
8.	State disabilities mention in PWD Act 1995. निःशक्तजन अधिनियम 1995 में उल्लिखित विकलांगताओं को बताइए।	2
9.	Write characters of Neuro Development Disabilities. स्नायुतंत्र विकासात्मक विकलांगता के लक्षण लिखिए ।	2

अधिन्यास (Assignment) बी.एड. कार्यक्रम हेतु अधिन्यास (सत्र—2019—20)

Assignment for the B.Ed. Programme (Session 2019-20)

विषय	ः बी. एड.	विषय कोड	:	बी.एड.ई.
Subject	: B. Ed.	Subject Code	:	B. Ed.E.
प्रष्नपत्र शीर्षक	: ज्ञान एवं पाठ्यक्रम –1	कोर्स कोड	:	बी. एड . ई —08
Paper Title	: Knowledge and Carriculum-1	Course Code	:	B. Ed. E -08

अधिकतम अंक : 30

Maximum Marks: 30

निर्देश (Instructions) –

- 1. Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer questions. Answers should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न हैं जिनका उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question No 4 to 9 are short answer questions. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघुउत्तरीय प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 4. The Last date of submission of assignment at the study center is --------------------------है। अध्ययन केन्द्र पर इस अधिन्यास को प्रस्तुत करने की अन्तिम तिथि......है।
- 5. Answere the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी में स्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

	Section-A		अधिकतम अंक	: 18
	खण्ड–अ		Maximum Marks	: 18
1	1 What is the Scientific Method of Acquiring Knowledge? State its Characteristic. ज्ञान प्राप्ति की वैज्ञानिक विधि क्या है ? इसकी विशेषताएं बताइए।			6
2.	Define the Universal Knowledge and describe its Characte सार्वभौम ज्ञान को परिभाषित कीजिए तथा इसकी विशेषताओं का वर्णन की			6
3.	Describe the characteristics and limitations of Delore's Co डेलर आयोग के प्रतिवेदन की विशेषताओं एवं सीमाओं का वर्णन कीजिए।	mmission report.		6
	Section B		अधिकतम अंक	: 12
	खण्ड—ब		Maximum Marks	s:12
4.	Define the Aposteriori Knowledge. आगमनात्मक ज्ञान को परिभाषित कीजिए।			2
5.	State the contribution of Metaphysics in the Education. तत्वमीमांसा का शिक्षा में योगदान बताइए।			2
6.	State the aims of Authoritative Knowledge. सत्ता अधिकारिक ज्ञान के उद्देश्य बताइए।			2
7.	What is the different between Knowledge and Information ज्ञान और सूचना में अन्तर क्या है ?	?		2
8.	Clarify in brief the role of teacher in the construction of K ज्ञान के सृजन में शिक्षक की भूमिका को संक्षेप में बताइए।	nowledge.		2
9.	What is the role of Education to remove diversities?			2

अधिन्यास (Assignment) बी.एड. कार्यक्रम हेतु अधिन्यास (सत्र—2019—20) Assignment for the B.Ed. Programme (Session 2019-20)

विषय	ः बी. एड.	विषय कोड	:	बी.एड.
Subject	: B.Ed	Subject Code	:	B. Ed.
प्रश्नपत्र शीर्षक	: ज्ञान और पाठ्यचर्या —II	प्रश्नपत्र कोड	:	बी. एड. ई.—09
Paper Title	: Knowledge and Curriculum II	Paper Code	:	B. Ed. E-09

Maximum Marks: 30

अधिकतम अंक : 30

निर्देश (Instructions)

- Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न हैं। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघुउत्तरीय प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 4. The Last date of submission of assignment at the study center is -------------------------है। अध्ययन केन्द्र पर इस अधिन्यास को प्रस्तृत करने की अन्तिम तिथि................है।
- 5. Answere the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी में स्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

	Section-A खण्ड—अ	Maximum Marks अधिकतम अंक	: 18 : 18
1	Define the Curriculum? Describe the factors influ पाठ्यचर्या को परिभाषित कीजिए। पाठ्यचर्या को प्रभावि		6
2	Discuss the type of in-service teacher education p एन.सी.एफ.टी.ई.—2009 के सेवाकालीन अध्यापक शिक्षा		6
3	State the objectives of Comprehensive Evaluation C व्यापक मूल्यांकन पाठ्यचर्या प्रतिमान के उद्देश्यों बताइ		6

	Section B Maximum Marks खण्ड—ब अधिकतम अंक	: 12 : 12
4	Describe the curriculum determinates. पाठ्यचर्या के निर्धारकों को बताइए।	2
5	What is the need of International Considerations for curriculum development? पाठ्यचर्या विकास के लिए अन्तर्राष्ट्रीय सोच का क्या महत्व है?	2
6	Describe in brief the process Curriculum Planning. पाठ्यचर्या नियोजन की प्रक्रिया का संक्षेप में वर्णन कीजिये।	2
7	What are the differences between Text Book and Work Book? पाठ्य पुस्तक और कार्य पुस्तक में क्या अन्तर हैं?	2
8	State the utility of Philosophy in curriculum development. पाठ्यचर्या विकास में दर्शन की उपयोगिता को बताइए।	2
9	What are emerging trends in curriculum? पाठ्यचर्या में उभरती हुई प्रवृत्तियाँ क्या है?	2

अधिन्यास (Assignment)

बी. एड. (शिक्षाशास्त्र) कार्यक्रम हेत् अधिन्यास (सत्र-2019-20)

Assignment for the B. Ed (Education) Programme (Session 2019-20)

विषय :	बी. एड.	विषय कोड :	बी.एड.ई.
Subject :	B. Ed.	Subject Code:	B.Ed E
कोर्स शीर्षक :	लिंग, विद्यालय और समाज	कोर्स कोड :	बी.एड.ई.—10
Course Title:	Gender, School and Society	Course Code :	B.Ed E-10

अधिकतम अंक : 30

Maximum Marks: 30

निर्देश (Instructions)-

- 1) Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2) Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3) Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघु उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 4) The Last date of submission of assignment at the study center is...... अध्ययन केन्द्र पर इस अधिन्यास को प्रस्तुत करने की अन्तिम तिथि......है।
- 5) Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी मेंस्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

Section-A खण्ड—अ अधिकतम अंक : 18 Maximum Marks : 18

1	लिंग का क्या अर्थ है? लिंगीय विभेद के कारणों को स्पष्ट कीजिए।	6
	What is meaning of gender? Explain the reasons of gender bias.	
2	स्त्री शिक्षा तथा लैंगिक शिक्षा के प्रतिमानों का वर्णन कीजिए तथा प्रतिमान विस्थापन हेतु सुझाव दीजिए।	
	Describe the patterns of women's education and gendered education and give suggestions for	6
	paradigm sift.	
3	आधुनिक काल में लैंगिक समानता में राज्य तथा कानून की भूमिका की विवेचना कीजिए।	6
	Discuss the role of State and Law in modern period in gerderer equality.	U

Section-B खण्ड—बी

4	राष्ट्रीय शिक्षा नीति 1986 की स्त्री शिक्षा सम्बन्धी सिफारिशों का वर्णन कीजिए।	2
	Discrbe women education related recommendations of National Educational Policy 1986.	
5	प्राचीन काल में स्त्रियों की स्थिति तथा शिक्षा की चर्चा कीजिए।	2
	Discuss the status and education of womens in ancient india.	
6	चुनौतीपूर्ण लिंग की समानता की शिक्षा में परिवार की क्या भूमिका है?	2
	What is the role of family in education of challenging gender of equality?	
7	बालिका विद्यालयीकरण की समस्याएँ क्या हैं?	2
	What are problems of girls schooling.	
8	महिलाओं की स्थिति में उन्नयन के क्या लाभ हैं?	2
	What ate the advantages of women status in progress?	
9	चुनौतीपूर्ण लिंग की समानता की शिक्षा में विद्यालय के भूमिका का वर्णन कीजिए।	2
	Describe the role of school in education of challenging gender of equality.	

अधिन्यास (Assignment) बी.एड. कार्यक्रम हेतु अधिन्यास (सत्र—2019—20)

Assignment for the B.Ed. Programme (Session 2019-20)

विषय	ः बी. एड.	विषय कोड	:	बी.एड.ई.
Subject	: B. Ed.	Subject Code	:	B. Ed.E.
प्रष्नपत्र शीर्षक	ः व्यावसायिक और कार्यशिक्षा	कोर्स कोड	:	बी. एड . ई —21
Paper Title	: Vocational and Work Education	Course Code	:	B. Ed. E -21

अधिकतम अंक : 30

Maximum Marks: 30

अधिकतम अंक

. 18

निर्देष (Instructions) -

- Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer questions. Answers should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न हैं जिनका उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question No 4 to 9 are short answer questions. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघुउत्तरीय प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।

Section-A

5. Answere the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी में स्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

	Section-A		आधकतम अक	: 18
	खण्ड—अ		Maximum Marks	: 18
1	Describe the importance and need of work experience. कार्यानुभव के महत्व एवं आवश्यकता का वर्णन कीजिए।			6
2.	What is the meaning of labour? Describe the greatness श्रम का क्या अर्थ है? मानव जीवन में श्रम की महत्ता का वर्णन			6
3.	Discuss in detail the making of home products. घरलू वस्तुओं के निर्माण की विस्तृत विवेचना कीजिए।			6
	Section	В	अधिकतम अंक	: 12
	खण्ड	-ब	Maximum Marks	: 12
4.	Describe in brief the importance of soil conservation. मृदा संरक्षण के महत्व का संक्षिप्त वर्णन कीजिए।			2
5.	Describe the method of disposal of waste water. गंदे पानी के निस्तारण की विधियों का वर्णन कीजिए।			2
6.	Discuss the selection of place and forms of buildings i स्कूलों में स्थान चयन एवं भवनों के स्वरूप की चर्चा कीजिए।	the school.		2
7.	What is the balanced diet? संतुलित भाजन क्या है?			2
8.	Explain the method of making candle. मोमबत्ती बनाने की विधि बताइए।			2
9.	Explain the work plan of production in the school. विद्यालय में उत्पादन की कार्ययोजना बताइए।			2

अधिन्यास (Assignment)

बी. एड. (शिक्षाशास्त्र) कार्यक्रम हेत् अधिन्यास (सत्र-2019-20)

Assignment for the B. Ed (Education) Programme (Session 2019-20)

विषय :	बी. एड.	विषय कोड :	बी.एड.ई.
Subject :	B. Ed.	Subject Code:	B.Ed E
कोर्स शीर्षक :	स्वास्थ्य एवं शारीरिक शिक्षा	कोर्स कोड :	बी.एड.ई.–22
Course Title:	Health and physical education	Course Code :	B.Ed E-22

अधिकतम अंक : 30

Maximum Marks: 30

: 18

निर्देश (Instructions)-

- 1) Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2) Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3) Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघु उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 4) The Last date of submission of assignment at the study center is...... अध्ययन केन्द्र पर इस अधिन्यास को प्रस्तुत करने की अन्तिम तिथि........................है।
- Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी मेंस्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

अधिकतम अंक Section-A खण्ड-अ Maximum Marks: 18

1	शारीरिक शिक्षा से आपका क्या आशय है? शारीरिक शिक्षा के आवश्यकता एवं महत्त्व का उल्लेख कीजिए।	6
	What do you mean by physical education? State the need and importance of physical education.	
2	योगासन की अवधारणा स्पष्ट कीजिए तथा योगासन व्यावस्था के विभिन्न प्रकारों का वर्णन कीजिए।	6
	Explain the concept of yoga and describe the various types of yoga management.	L
3	खेलों के क्या उद्देश्य हैं? शारीरिक शिक्षा मे खेलों का महत्त्व बताइए।	
	What are aims of sports? Describe the importance of sports in physical education.	0

Section-B खण्ड–बी

अधिकतम अंक : 12 **Maximum Marks: 12**

एक शिक्षक के लिए स्वास्थ्य शिक्षा का ज्ञान क्यों आवश्यक है? स्पष्ट करें। 4 Why is the knowledge of health education necessary for a teacher? Explain. स्वास्थ्य शिक्षा में नेतृत्व की आवश्यकता का वर्णन कीजिए। 5 Describe the needs of leadership in health education. पर्यावरण जागरुकता विकसित करने में शिक्षा की भूमिका का वर्णन कीजिए। 2 6 Describe the role of education in promoting the environmental awareness. 7 व्यक्तिगत स्वच्छता से आप क्या समझते हैं? 2 What do you understand by personal hygien. व्यायाम के प्रकारों का वर्णन कीजिए। 2 8 Describe the types of exercise. 9 संक्रामक रोग क्या है? 2 What are the infections diseases.

अधिन्यास (Assignment)

बी. एड. (शिक्षाशास्त्र) कार्यक्रम हेतु अधिन्यास (सत्र-2019-20)

Assignment for the B. Ed (Education) Programme (Session 2019-20)

विषय :	बी. एड.	विषय कोड :	बी.एड.ई.
Subject :	B. Ed.	Subject Code:	B.Ed E
कोर्स शीर्षक :	शान्ति शिक्षा	कोर्स कोड :	बी.एड.ई.—23
Course Title:	Peace Education	Course Code :	B.Ed E-23

अधिकतम अंक : 30

Maximum Marks: 30

निर्देश (Instructions)-

- 1) Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2) Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3) Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघु उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 5) Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी मेंस्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

Section-A अधिकतम अंक : 18 खण्ड—अ Maximum Marks : 18

1	शान्ति शिक्षा से आपका क्या अभिप्राय है? शान्ति शिक्षा की अवधारणा स्पष्ट कीजिए।	6
	What do you mean by peace education? Explain the concept of peace education.	
2	मूल्य की प्रकृति और स्रोतों पर प्रकाश डालिए।	_
	Throw light on the nature and sources of values.	O
3	शान्ति सम्बन्धी भारतीय दृष्टिकोण का वर्णन कीजिए।	
	Describe the Indian standpoint related to peace.	0

Section-B खण्ड—बी

	Maniful Man	
4	शान्ति और हिंसा के मध्य सम्बन्ध का वर्णन कीजिए।	2
	Describe the relationship between peace and violence.	
5	शान्ति शिक्षा के क्या उद्देश्य हैं?	2
	What are the aims of peace education?	
6	शान्ति शिक्षा में शिक्षक की भूमिका की विवेचना कीजिए।	2
	Discuss the role of teacher in peace education.	
7	''मूल्य शिक्षा शिक्षा का अभिन्न अंग हैं'' विवेचना कीजिए।	2
	"Value education is an integral part of education." Discuss.	
8	सामाजिक मूल्य के महत्त्व का वर्णन कीजिए।	2
	Describe the importance of social values.	
9	नकारात्मक मूल्यों को समाप्त करने में शिक्षा के भूमिका की व्याख्या कीजिए।	2
	Explain the role of education in over coming negative values.	

अधिन्यास (Assignment) बी.एड कार्यक्रम अधिन्यास सत्र–2019–20

B.Ed.Programme Assignment for the Session 2019-20

विषय :	बी.एड.	विषय कोड :	बी.एड.
Subject :	B.Ed	Subject Code:	B. Ed.
कोर्स शीर्षक :	निर्देशन एवं परामर्श	कोर्स कोड :	बी.एड. ई.— 24
Course Title:	Guidance and Counselling	Course Code :	B.Ed. E -24

अधिकतम अंक : 30

Maximum Marks: 30

निर्देश (Instructions)-

- Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघु उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 4. The Last date of submission of assignment at the study center is................................है।
- 5. Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी में स्पष्ट हस्तलिखित लेख म निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

1.	What do you mean by Guidance? Discuss the Basic Principles of Guidance. निर्देशन से आप क्या समझते है? निर्देशन के मूलभूत सिद्धांतों की विवेचना कीजिए।	6
2.	Describe a Suitable Plan for Providing Councelling to the Adolescent. किशोरों को परामर्श देने के लिये एक उपयुक्त योजना का वर्णन कीजिए।	6
3.	What are Objectives of Collecting Occupational Information? Discuss the Various Sources of Occupational Information in India. व्यावसायिक सूचना संकलन के उद्देश्य क्या हैं? भारत में व्यावसायिक सूचना के विभिन्न स्रोतों का विवेचना कीजिए।	6

 Section-B
 अधिकतम अंक : 12

 खण्ड—ब
 Maximum Marks : 12

4.	What is the need of Educational Guidance? शेक्षिक निर्देशन की क्या आवश्यकता है?	2
5.	State the aims of Vocational Guidance. व्यावसायिक निर्देशन के उद्देश्य बताइए।	2
6.	Clarify the utility of Counselling Services परामर्श सेवाओं की उपयोगिता को स्पष्ट कीजिए।	2
7.	How can teacher help in Career Planning? वृत्ति नियोजन में शिक्षक कैसे सहायक हो सकता है?	2
8.	What is the need of Guidance for the students of backward class? पिछडे वर्ग के विद्यार्थियों के लिए निर्देशन की क्या आवश्यकता है?	2
9.	State the Characteristics of an Effective Counsellor प्रभावी परामर्शदाता की विषेशताएं बताइए।	2

उत्तर प्रदेश राजर्षि टण्डन मुक्त विश्वविद्यालय, इलाहाबाद

अधिन्यास (Assignment) बी.एड. / बी.एड.(एस.ई.) कार्यक्रम अधिन्यास सत्र—2019—20 B.Ed. Programme Assignment for the Session 2019-20

विषय	:	बी. एड.	विषय कोड	:	बी. एड.
Subject	••	B. Ed.	Subject Code	••	B. Ed.
कोर्स शीर्षक	:	हिन्दी शिक्षण	कोर्स कोड	:	बी. एड. ई.–31
Course Title	:	Hindi Teaching	Course Code	:	B. Ed. E - 31

अधिकतम अंक : 30

Maximum Marks: 30

निर्देश (Instructions)

 Answer all question सभी प्रश्न का उत्तर दीजिये।

- 2. Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघू उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 4. The Last date of submission of assignment at the study center is...................................है।
- 5. Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी मेंस्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

Section-A अधिकतम अंक : 18 खण्ड–अ Maximum Marks : 18

	of o of	• 10
1.	मातृभाषा के स्वरूप का वर्णन कीजिए तथा इसके महत्व की विवेचना कीजिए।	6
2.	पाठ्यक्रम को परिभाषित कीजिए। हिन्दी शिक्षण के पाठ्यक्रम में परिवर्तन की आवश्यकता क्यों है? स्पष्ट कीजिए।	6
3.	कहानी शिक्षण की प्रमुख शिक्षण विधियाँ का वर्णन कीजिए।	

Section B Maximum Marks : 12 ন্ত্ৰण্ड—ৰ अधिकतम अंक : 12

4.	कविता के शिक्षण के उददे्श्यों पर प्रकाश डालिये।	2
5.	उपचारात्मक शिक्षण के महत्व को स्पष्ट कीजिये।	2
6.	भाषा प्रयोगशाला के आवश्यक घटक बताइए।	2
7.	मौन वाचन के क्या लाभ हैं?	2
8.	विषयवस्तु और पाठयचर्या में अन्तर कीजिए।	2
9.	अच्छी पाठ्य पुस्तकों की विशेषताएं बताइए।	2

अधिन्यास (Assignment)

बी.एड. कार्यक्रम अधिन्यास सत्र-2019-20

B.Ed. rogramme Assignment for the Session 2019-20

विषय	:	बी. एड.	विषय कोड	:	बी.एड.एस. ई.
Subject			Subject Code	:	B. Ed.
कोर्स शीर्षक	:	अंग्रेजी शिक्षण का अध्ययपन विज्ञान	कोर्स कोड	:	बी. एड . ई-3 2
Course Title	:	Pedagogy of EnglishTeaching	Course Code	:	B. Ed. E -32

अधिकतम अंक : 30

Maximum Marks: 30

निर्देष (Instructions) –

- l. Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer questions. Answers should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न हैं जिनका उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question No 4 to 9 are short answer questions. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघुउत्तरीय प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 5. Answere the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी में स्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तूत करना होगा।

	Section-A खण्ड—अ		अधिकतम अंक Maximum Marks	: 18 : 18
Describe the need & Importance of Instuctional Planning in English Teaching.				
2.	Explain the development of four basic language skil	lls Liste	ening, Speaking, Reading & Writing.	6
3.	Define Evaluation & their needs in English Teaching	g.		6
		ion B	अधिकतम अंक	: 12
	खा	ण्ड—ब	Maximum Mark	s:12
4.	What is learning Resourses?			2
5.	Define Language Laboratory?			2
6.	Write use of Flannel Board.			2
7.	What is Morphology?			2
8.	Define reading skill.			2
9.	What is Diagnostic and remedial work?			2

अधिन्यास (Assignment) बी.एड. कार्यक्रम हेतु अधिन्यास (सत्र—2019—20) Assignment for the B.Ed. Programme (Session 2019-20)

विषय	ः बी. एड.	विषय कोड	:	बी.एड.ई.
Subject	: B. Ed.	Subject Code	:	B. Ed.E.
प्रष्नपत्र शीर्षक	: गणित शिक्षण का अध्यापन विज्ञान	कोर्स कोड	:	बी. एड . ई —33
Paper Title		Course Code	:	B. Ed. E -33

अधिकतम अंक : 30

Maximum Marks: 30

अधिकतम अंक

: 18

निर्देश (Instructions) –

- Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer questions. Answers should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न हैं जिनका उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question No 4 to 9 are short answer questions. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघुउत्तरीय प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 5. Answere the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी में स्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

Section-A

	Section-A	जावकराग उ	лч [,] . 10	
	खण्ड–अ	Maximum N	Marks: 18	
1	What are the main aims of teaching Mathematics? Why it	is essential fo Mathematics teacher t	o 6	
	have the knowledge to teaching aims?			
गणित शि क्षण के प्रमुख उद्देश्य कौन–कौन से है ? गणित शिक्षक के लिए शिक्षण उद्देश्यों का ज्ञान क्यों आवश्यक है ?				
2.	2. Analyse the reasons for keeping mathematics as compulsory subject in the school curriculum. विद्यालय पाठयचर्या में गणित को अनिवार्य विषय के रूप में रखने के कारणों का विश्लेषण कीजिए।			
3. Give a comparative accont of Analytic and Synthetic methods of Mathematics teaching. गणित शिक्षण की विश्लेषण एवं संश्लेषण विधियों की तुलनात्मक समीक्षा कीजिए।				
	Section B	अधिकतम उ	अंक : 12	
	खण्ड—ब	Maximum	Marks: 12	
4.	What foctors influence the learing of Mathematics?		2	
	गणित के अधिगम को कौन से कारण प्रभावित करते हैं ?			
5.	Write about the contribution of Ramanujam in the field of	Mathematics	2	
	गणित के क्षेत्र में रामानुजम के योगदान को लिखिए ?			
6.	What do you know about Vedic Mathematics		2	
	वैदिक गणित के बारे में आप क्या जानते हैं ?			
7.	What is the importance of Quiz Program in mathematics to	eaching?	2	
	गणित शिक्षण में क्विज कार्यक्रम का क्या महत्व है ?			
8.	On what criteria you will select a good mathematics Text I	Book?	2	
	एक अच्छी गणित पाठयपुस्तक का चयन आप किस आधार पर करेंगे ?			
9.	Write a short note on speed and accuracy in mathematics.		2	
	गणित में गति एवं शुद्धता पर एक संक्षिप्त टिप्पणी लिखिए।			

अधिन्यास (Assignment) बी.एड. कार्यक्रम अधिन्यास सत्र–2019–20

B.Ed. Programme Assignment for the Session 2019-20

विषय	:	बी. एड.	विषय कोड	:	बी. एड. ई.
Subject	:	B.Ed	Subject Code	:	B.Ed E
कोर्स शीर्षक	:	जीव विज्ञान शिक्षण का अध्यापन विज्ञान	कोर्स कोड	:	बी. एड. ई -34
Course Title	:	Pedagogy of Biological Sciences Teaching	Course Code	:	BE.d .E -34

अधिकतम अंक : 30

Maximum Marks: 30

निर्देश (Instructions)-

- Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीघ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघु उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 4. The Last date of submission of assignment at the study center is.................................है।
- 5. Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी मेंस्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

	Section-A खण्ड—अ	अधिकतम अंक : 1 Maximum Marks	_
1.	Describe the concepts of Teaching of Biological Sciences. जीव विज्ञान शिक्षण की अवधारणा की व्याख्या कीजिए?		6
2.	Discuss the Project method of Biological science method in detail. जीव विज्ञान शिक्षण में परियोजना विधि की विस्तृत चर्चा कीजिए?		6
3.	Describe the New Approaches of Biological Science Teaching. जोव विज्ञान शिक्षण के नवीन उपागमों का वर्णन कीजिए?		6
	Section B	அधिकतम अंक	· 12

	खण्ड—बी	अधिकतम अक Maximum Mark	·
4.	Describe the principles of classroom management. कक्षा संचालन के सिद्धान्त बताइये?		2
5.	Learning by Collaborative strategies. अधिगम की सहभागिता मुक्ति।		2
6.	Write short note on Generalization process. सामान्यीकरण प्रकिया पर टिप्पणी लिखियें?		2
7.	Biological sciences outside and inside the classroom. कक्षा के अन्दर व बाहर का जीव विज्ञान ।		2
8.	Discuss the remedial Teaching in Biological science. जीव विज्ञान में उपचारात्मक शिक्षण का वर्णन कीजिए?		2
9.	Define the Ecosystem. परिस्थित की तन्त्र को परिभाषित कीजिए?		2

अधिन्यास (Assignment)

बी. एड. (शिक्षाशास्त्र) कार्यक्रम हेत् अधिन्यास (सत्र-2019-20)

Assignment for the B. Ed (Education) Programme (Session 2019-20)

विषय	:	बी. एड.	विषय कोड :	बी.एड.ई.
Subject	••	B. Ed.	Subject Code:	B.Ed E
कोर्स शीर्षक :	:	सामाजिक विज्ञान शिक्षण का अध्यापन विज्ञान	कोर्स कोड :	बी.एड.ई.–41
Course Title	e:	Pedagogy of Social Studes Teaching	Course Code :	B.Ed E-41

अधिकतम अंक : 30

अधिकतम अंक

Maximum Marks: 18

Maximum Marks: 30

निर्देश (Instructions)-

- 1) Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2) Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3) Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघु उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 4) The Last date of submission of assignment at the study center is...... अध्ययन केन्द्र पर इस अधिन्यास को प्रस्तुत करने की अन्तिम तिथि......है।
- 5) Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी मेंस्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

Section-A खण्ड—अ

1	सामाजिक अध्ययन की संकल्पना स्पष्ट कीजिए तथा माध्यमिक विद्यालयी पाठ्यचर्चा में सामाजिक अध्ययन के स्थान का वर्णन कीजिए। Explain the concept of social studies and describe the place of social studies in secondary school curriculum.	6
2	मानचित्र किसे कहते हैं? भूगोल शिक्षण में मानचित्र के महत्त्व एवं आधारभूत विशेषताओं की विवेचना कीजिए। What do you mean by map? Discuss the importance and basic characteristics in geography teaching.	6
3	भारत के सांस्कृतिक विरासत के विभिन्न पक्षों की चर्चा कीजिए। Discuss different aspets of India's cultural heritage.	6

Section-B खण्ड—बी

4	सामाजिक अध्ययन में कम्प्यूटर चालित शिक्षण के उपयोग को बताइए।	2
	Explain the use of computer assisted instruction in social studies.	
5	निर्माणात्मक और संकलनात्मक मूल्यांकन का वर्णन कीजिए।	2
	Describe the formative and summantive education.	
6	राष्ट्रीयता की भावना। जगाने में सुधारवादी आन्दोलनों की भूमिका की चर्चा कीजिए।	2
	Describe the role of reform movements in raising national consciousness.	
7	भूगोल शिक्षण में भ्रमण की उपयोगिता को रेखांकित कीजिए।	2
	Out line the usefulness of excursion in geography teaching.	
8	भारतीय अर्थव्यवस्था पर गरीबी व बेरोजगारी के प्रभाव का वर्णन कीजिए।	2
	Describe the imfact of population, poverty and unemployment on Indian economy.	
9	भूगोल का इतिहास के साथ सहसम्बन्ध की व्याख्या कीजिए।	2
	Explain the corrilation of geography with history.	

अधिन्यास (Assignment) बी.एड. कार्यक्रम अधिन्यास सत्र–2019–20

B.Ed. Programme Assignment for the Session 2019-20

विषय	:	बी. एड.	विषय कोड	:	बी. एड. ई.
Subject	••	BEd	Subject Code	:	B.Ed E
कोर्स शीर्षक	:	भौतिक विज्ञान शिक्षण का अध्यापन विज्ञान	कोर्स कोड	:	बी. एड ई -42
Course Title	:	Pedagogy of Physical Science Teaching	Course Code	:	BE,d E -42

अधिकतम अंक : 30

Maximum Marks: 30

अधिकतम अंक

: 12

निर्देश (Instructions)-

- Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघु उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।

Section B

5. Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी मेंस्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

	Section-A खण्ड—अ	अधिकतम अंक Maximum Marks	: 18 : 18
1.	Describe the Relationship of Science and Modern India Society. विज्ञान एवं आधुनिक भारतीय समाज के सम्बन्धों का वर्णन कीजिए।		6
2.	Discuss the Programmed Instruction in Physical Science Learning in detail. भौतिक विज्ञान अधिगम में अभिक्रमित अनुदेशन की विस्तृत चर्चा कीजिए।		6
3.	Describe the Diagnostic Test and Discuss the remedial Teaching, निदानात्मक परीक्षण का वर्णन कीजिए तथा सुधारात्मक शिक्षण की चर्चा कीजिए।		6

	खण्ड—बी	Maximum Marks: 12
4.	Write the objectives of teaching of science in behavioral terms. विज्ञान शिक्षण के व्यवहारिक उद्देश्य लिखिए।	2
5.	Write short note on Conducting Pedagogical Analysis. शिक्षिण विश्लेषण का आयोजन पर संक्षिप्त टिप्पणी लिखिये।	2
6.	Write note on Learning by Discovery. खोज द्वारा अध्ययन पर टिप्पणी लिखिये।	2
7.	State the construction process of Question Paper. प्रश्न पत्र निमार्ण की प्रक्रिया को बताइए।	2
8.	Write note on Institutional Evaluation. संस्थागत मूल्यांकन पर टिप्पणी लिखिये।	2
9.	Write short notes on "Environment and human" "पर्यावरण एवं मानव" पर संक्षिप्त टिप्पणी लिखिये।	2

अधिन्यास (Assignment) बी.एड. कार्यक्रम हेतु अधिन्यास (सत्र—2019—20) Assignment for the B.Ed. Programme (Session 2019-20)

विषय	ः बी. एड.	विषय कोड	:	बी.एड.ई.
Subject	: B. Ed.	Subject Code	:	B. Ed.E.
प्रष्नपत्र शीर्षक	: वाणिज्य शिक्षण का अध्यापन विज्ञान	कोर्स कोड	:	बी. एड . ई —43
Paper Title	: Pedagogy of Commerce Teaching	Course Code	:	B. Ed. E -43

अधिकतम अंक : 30

Maximum Marks: 30

निर्देश (Instructions) -

- 10. Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer questions. Answers should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न हैं जिनका उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question No 4 to 9 are short answer questions. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघुउत्तरीय प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 5. Answere the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी में स्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पुस्तिका पर प्रस्तुत करना होगा।

	Section-A		अधिकतम अंक	: 18
	खण्ड–अ		Maximum Marks	: 18
1	1 Explain the aims and objectives of teaching commerce at higher secondary level. उच्चतर माध्यमिक स्तर पर वाणिज्य शिक्षण के लक्ष्य एवं उदेश्य की व्याख्या कीजिए।		6	
2.	What do you understand by questioning? Discuss the types प्रश्न प्रविधि से आप क्या समझते है ? प्रश्न के प्रकारों की विवेचना कीजिए	s of questions?		6
3.	What are defects in the existing commerce text book? Giv विणज्य की वर्तमान पाठ्य पुस्तकों के दोष क्या है? इसमें सुधार के लिए सु	e suggestions for impro झाव दीजिए।	ovement in it.	6
	Section B खण्ड—ब		अधिकतम अंक Maximum Marks	: 12 : · 12
4.	Discuss the importance of commerce? वाणिज्य के महत्व की विवेचना कीजिए। ?		TYTOM IN THE TYTO	2
5.	5. Give suggestions of improve existing commerce curriculum? वाणिज्य के वर्तमान पाठ्कम में सुधार के लिए सुझाव दीजिए ?			2
6.	6. Describe in brief the narration technique of commerce teaching? वाणिज्य शिक्षण की विवरण प्रविधि का संक्षिप्त वर्णन कीजिए ?			2
7.	Throw light on the utility of computer in teaching of comn विणज्य शिक्षण में कम्प्यूटर की उपयोगिता पर प्रकाश डालिए ?	nerce?		2
8.	Explain the correlation of commerce with geography and s वाणिज्य का भूगोल तथा समाजशास्त्र से सहसम्बन्ध स्पष्ट कीजिए?	sociology?		2
9.	Describe the steps of evaluation process in commerce? वाणिज्य में मूल्यांकन प्रक्रिया के सोपानों का वर्णन कीजिए?			2

अधिन्यास (Assignment) बी.एड. कार्यक्रम अधिन्यास सत्र–2019–20

B.Ed. Programme Assignment for the Session 2019-20

विषय	:	बी. एड.	विषय कोड	:	बी. एड. ई.
Subject	:	B.Ed	Subject Code	:	B.Ed E
कोर्स शीर्षक	:	गृह विज्ञान शिक्षण का अध्यापन विज्ञान	कोर्स कोड	:	बी. एड. ई -44
Course Title	:	Pedagogy of Home Science	Course Code	:	BE,d E -44

अधिकतम अंक : 30

Maximum Marks: 30

अधिकतम अंक

: 12

निर्देश (Instructions)-

- Answer all question सभी प्रश्न का उत्तर दीजिये।
- 2. Question Nos 1 to 3 are long answer question. Each answer should be given in 800 to 1000 words. प्रश्न संख्या 1 से 3 तक दीर्घ उत्तरीय प्रश्न है। प्रत्येक का उत्तर 800 से 1000 शब्दों में लिखना है।
- 3. Question Nos 4 to 9 are short answer question. Each answer should be given in 200 to 300 words. प्रश्न संख्या 4 से 9 लघु उत्तरी प्रश्न है। प्रत्येक का उत्तर 200 से 300 शब्दों में लिखना है।
- 4. The Last date of submission of assignment at the study center is...... है। अध्ययन केन्द्र पर इस अधिन्यास को प्रस्तुत करने की अन्तिम तिथि.....है।

Section B

5. Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy. प्रश्नों का उत्तर हिन्दी अथवा अंग्रेजी मेंस्पष्ट हस्तलिखित लेख में निर्धारित अधिन्यास पस्तिका पर प्रस्तुत करना होगा।

	Section-A खण्ड—अ	अधिकतम अंक Maximum Marks	: 18 : 18
1.	Clearify the concept of Home Science discipline. गृह विज्ञान विषय की अवधारणा स्पष्ट कीजिए।		6
2.	Discuses the need of change in the curriculum of Home Science teaching. गृह विज्ञान शिक्षण के पाठ्यक्रम में परिवर्तन की आवश्यकता की विवेचना कीजिए।		6
3.	Compare Exposition and Discovery methods of teaching Home Science. गृह विज्ञान शिक्षण की अन्वेषण एवं प्रर्दशनी विधि की तुलना कीजिए।		6

	खण्ड—बी	Maximum Marks : 12
4.	Explain problem salving method with the help of illustration. समस्या समाधान विधि की व्याख्या उदारण की सहायता से करें।	2
5.	Cooperative strategies for Home Science teaching. गृह विज्ञान शिक्षण की सरकारी विधियाँ।	2
6.	Difference between Syllabus & Curriculum. पाठ्वुक और पाठयचर्या में अन्तर।	2
7.	Use of ICT in Home Science teaching. गृह विज्ञान शिक्षण में आई.सी.टी. का प्रयोग।	2
8.	Essentials Element of Home Science Laboratory. गृह विज्ञान प्रयोगशाला के आवश्यक घटक।	2
9.	What is the Blue Print? ब्लू प्रिंट क्या है।	2