M.Ed. (MASTER OF EDUCATION)

Term-End Examination June, 2014

MESE-060 : CURRICULUM DEVELOPMENT AND TRANSACTION

Time: 3 Hours Maximum Weightage: 70%

Note: (i) All questions are compulsory.

(ii) All questions carry equal weightage.

1. Answer the following question in about 600 words.

Discuss briefly the steps of curriculum designing giving suitable examples.

OR

Explain the concept of feedback. Discuss importance in the classroom from various perspectives derived from theories of learning.

2. Answer the following question in about 600 words.

'Curriculum development is a collective enterprise'. Justify the statement with suitable examples.

OR

Illustrate different types of observation. Explain how observation technique can be used effectively in evaluation. Support your answer with suitable examples.

- 3. Attempt any four of the following in about 150 words each:
 - (a) Differentiate with suitable examples between norm referenced and criterion referenced tests.
 - (b) Differentiate between formal and informal evaluation.
 - (c) Explain the characteristics of a good test item.
 - (d) Explain the steps of problem solving.
 - (e) Discuss why the discipline of curriculum has not got the desired impetus from educationists.
 - (f) How will you organise an effective debate? Explain.
- 4. Answer the following question in about 600 words.

Select a topic of your choice and then develop an instructional plan based on experiential learning.

एम.एड. (शिक्षा में स्नातकोत्तर) सत्रांत परीक्षा जून, 2014

एम.ई.एस.ई.-060 : पाठ्यचर्या विकास एवं कार्यान्वयन

समय : 3 घण्टे

अधिकतम भारिता : 70%

नोटः

- (i) सभी प्रश्न अनिवार्य हैं।
- (ii) सभी प्रश्नों की भारिता समान है।
- निम्नलिखित प्रश्न का उत्तर लगभग 600 शब्दों में दीजिए :
 उपयुक्त उदाहरण देते हुए पाठ्यचर्या रूपरेखा निर्माण के सोपानों
 की संक्षेप में चर्चा कीजिए।

अथवा

प्रतिपुष्टि (feedback) की संकल्पना की व्याख्या कीजिए। अधिगम के सिद्धान्तों से व्युत्पन्न (derived) विभिन्न सन्द्भौं से कक्षा में इसके महत्व की विवेचना कीजिए।

अथवा

विभिन्न प्रकार के प्रेक्षणों को सोदाहरण स्पष्ट कीजिए। मूल्यांकन में प्रेक्षण तकनीक को किस प्रकार प्रभावी तरीके से प्रयोग किया जा सकता है? व्याख्या कीजिए। अपने उत्तर के समर्थन में उपयुक्त उदाहरण दीजिए।

- निम्नलिखित में से किन्हीं चार प्रश्नों (प्रत्येक लगभग
 150 शब्दों में) के उत्तर दीजिए :
 - (a) निकट-सन्दर्भित (Norm-referenced) और दूरस्थ सन्दर्भित परीक्षणों (Criterion Referenced Tests) में उपयुक्त उदाहरणों द्वारा अन्तर स्पष्ट कीजिए।
 - (b) औपचारिक और अनौपचारिक मूल्यांकन में अन्तर स्पष्ट कीजिए।
 - (c) एक अच्छे परीक्षण विषय (Test item) की विशिष्टताओं की व्याख्या कीजिए।
 - (d) समस्या-समाधान के सोपानों की व्याख्या कीजिए।
 - (e) पाठ्यचर्या के शिक्षण/विषय (Discipline) में शिक्षाशास्त्रियों से वांछित प्रोत्साहन। प्रेरणा क्यों नहीं प्राप्त किया है। विवेचना कीजिए।
 - (f) आप किस प्रकार एक प्रभावी वाद-विवाद को आयोजित करेंगे ?
- 4. निम्नलिखित प्रश्न का उत्तर लगभग 600 शब्दों में दीजिए : अपनी रुचि के किसी शीर्षक का चयन कीजिए और तब अनुभवजन्य अधिगम पर आधारित एक अनुदेशनात्मक योजना का विकास कीजिए।