

BACHELOR OF EDUCATION

Term-End Examination

December, 2013

09953

BESE-065 : HIV AND AIDS EDUCATION

Time : 3 hours

Maximum Weightage : 70%

Note : (i) All the four questions are compulsory.

(ii) All the questions carry equal weightage.

1. Answer the following question in about 600 words :

Briefly discuss the present situation of HIV/AIDS in India. Discuss how India can benefit from the initiatives taken by various other countries in this regard.

OR

Critically discuss the staging system for patients with HIV/AIDS in India evolved by the National Aids Control Organisation (NACO).

2. Answer the following question in about 600 words :

Discuss how HIV is transmitted through blood and blood products ?

OR

What do you understand by pre-test and post-test counselling to help HIV infected patients ? Briefly explain the steps followed in the process of counselling.

3. Write short notes on any four of the following in about 150 words each :
- (a) Role of school in preventing drug addiction among students.
 - (b) School programmes for HIV and AIDS prevention in India.
 - (c) Role of values and morals in the prevention of HIV/AIDS.
 - (d) Palliative care of HIV/AIDS patients.
 - (e) Main content to be covered for HIV/AIDS programme for adolescents.
 - (f) Ethical issues in categories for prevention of HIV/AIDS.

4. Answer the following question in about 600 words :

In a discussion with students, colleagues and parents on the various modes of transmission of HIV and the precautions required to be taken for prevention, you must have come across a variety of views and suggestions. In the midst of this how, you as a teacher, would convince them that modification of the individuals behaviour is the safest and surest way of preventing HIV/AIDS.

शिक्षा में स्नातक उपाधि कार्यक्रम

सत्रांत परीक्षा

दिसम्बर, 2013

बी.ई.एस.ई. - 065 : एच.आई.वी. एवं एड्स शिक्षा

समय : 3 घण्टे

अधिकतम भारिता : 70%

नोट : (i) सभी चारों प्रश्न अनिवार्य हैं।

(ii) सभी प्रश्नों की भारिता एक समान है।

1. निम्न प्रश्न का उत्तर लगभग 600 शब्दों में दीजिए :
भारत में एच.आई.वी./एड्स की वर्तमान स्थिति का संक्षेप में वर्णन कीजिए। विवेचना कीजिए कि इस सम्बन्ध में अन्य देशों द्वारा उठाए कदमों का भारत कैसे लाभ उठा सकता है?

अथवा

राष्ट्रीय एड्स रोकथाम संस्थान (NACO) द्वारा निजादित भारत में एच. आई.वी./एड्स रोगियों के लिए चरणबद्ध प्रणाली (staging system) की आलोचनात्मक विवेचना कीजिए।

2. निम्न प्रश्न का उत्तर लगभग 600 शब्दों में दीजिए :
विवेचना कीजिए कि एच.आई.वी. रक्त एवं रक्त उत्पादों से कैसे फैलता है?

अथवा

एच. आई.वी. संक्रमित रोगियों के पूर्व परीक्षण एवं पश्च परीक्षण परामर्श से आप क्या समझते हैं? परामर्श में उपयोग में आने वाले चरणों का संक्षेप में वर्णन करो।

3. निम्न में से **किन्हीं चार** पर **150** शब्द प्रति के अनुसार टिप्पणी लिखो :
- शिक्षार्थियों में मादक पदार्थ सेवन की रोकथाम में विद्यालय की भूमिका।
 - भारत में एच.आई.वी./एड्स की रोकथाम हेतु विद्यालय के कार्यक्रम।
 - एच.आई.वी./एड्स की रोकथाम में मूल्यों एवं नैतिकता की भूमिका।
 - एच.आई.वी./एड्स रोगियों की उपशामक (Palliative) देखभाल।
 - किशोरों के लिए एच.आई.वी./एड्स कार्यक्रम हेतु उपयोग में लाने वाली विषय वस्तु।
 - एच.आई.वी./एड्स की रोकथाम हेतु आचार संहिता (Ethical Issues) विषय की श्रेणियाँ।

4. निम्न प्रश्न का उत्तर लगभग **600** शब्दों में दीजिए :
- शिक्षार्थियों, साथियों एवं अभिभावकों के साथ, “एच.आई.वी. के फैलने के विभिन्न तरीकों और रोकथाम के लिए ली जाने वाली सावधानियों,” पर चर्चा के दौरान आपको बहुत से मत तथा बहुत सी सिफारशें प्राप्त हुई होंगी। इस आधार पर, आप एक अध्यापक के नाते उन्हें कैसे सहमत करोगे कि एच.आई.वी./एड्स रोकथाम हेतु व्यक्तिगत व्यवहार परिवर्तन ही सबसे सुरक्षित एवं आश्वस्त तरीका है।
-