

534462

No. of Printed Pages : 8

CNCC-2

**CERTIFICATE IN NUTRITION AND
CHILD CARE (CNCC)**

Term-End Examination

December, 2019

CNCC-2 : ORGANIZING CHILD CARE SERVICES

Time : 3 Hours

Maximum Marks : 100

*Note : Q. No. 1 is compulsory. Answer any other
four questions.*

1. (a) State *two* activities each to foster development in each of the following areas. The first one has been done as an example :

5×2 = 10

Area of Development	Activity
Eg. Gross Motor Development	(a) Racing to a tree
	(b) Jumping over obstacle

- (i) Visual discrimination in four year old children.
- (ii) Fine motor development two year old children.

- (iii) Ability to classify in five year old children.
 - (iv) Listening skills of three year old children.
 - (v) Emotional development of four year old children.
- (b) State whether you agree or disagree with the following statements and give reasons for your answer : 5+5
- (i) Playing is useful only for gross motor development of children.
 - (ii) Children begin to think after they join school.
2. (a) Explain at least *four* advantages of art activities for young children. 8
- (b) State *six* suggestions you will give to the preschool teacher for effective story narration. 6
- (c) Give your views regarding the following statement : 6
- 'Children below six cannot draw on their own. They must be given a sample drawing to copy.'

3. (a) Suggest a multi-mix for a 10 month old infant. What are the ingredients of the multi-mix and what are the nutrients provided by each ingredient? 6
- (b) List *six* cautions to be kept in mind while introducing supplementary foods to infants. 6
- (c) Suggest a nutritious snack for a five year old child which she can have at 4 p.m. State the ingredients and the nutrients provided by each ingredient. 8
4. (a) What are the advantages of involving parents in the activities of the ECCE centre? 5
- (b) State *five* ways in which parents can contribute to the activities of the ECCE centre. 5
- (c) What aspects will you keep in mind while? 5+5
- (i) Putting up display of teaching-learning materials and children's work in the centre.
- (ii) Purchasing play materials for indoor activities.

5. (a) Explain the principles to be kept in mind when planning a week's schedule of activities for a group of preschool children. 10
- (b) Explain, what is meant by (i) Egocentrism (ii) Animistic thinking with reference to a preschool child. 5+5
6. (a) What is 'attachment' ? How does it develop ? 10
- (b) Describe the child-rearing practices that can help children to acquire altruism and empathy. 10
7. (a) You have been asked to evaluate the indoor space arrangement created by a preschool centre for her group of four year olds. List the criteria you will select for evaluation. 10
- (b) Explain, what is meant by ? 5+5
- (i) Anecdotal Records
- (ii) Rating Scales

सी. एन. सी. सी.-2

पोषण एवं बाल देखभाल में प्रमाण-पत्र

(सी. एन. सी. सी.) सत्रांत परीक्षा

दिसम्बर, 2019

सी. एन. सी. सी.-2 : बाल देखभाल सेवाओं का संगठन

समय : 3 घण्टे

अधिकतम अंक : 100

नोट : प्रश्न संख्या 1 अनिवार्य है। शेष प्रश्नों में से किन्हीं चार के उत्तर दीजिए।

1. (क) निम्नलिखित प्रत्येक क्षेत्र में विकास को बढ़ावा देने के लिए दो क्रियाएँ/गतिविधियाँ बताइए। आपके स्पष्टीकरण के लिए एक उदाहरण नीचे दिया गया है : 5×2=10

विकास क्षेत्र	गतिविधि/क्रिया
उदा. स्थूल क्रियात्मक विकास	(क) पेड़ तक दौड़ लगाना
	(ख) गतिरोधों (बाधाओं) के ऊपर से कूदना

(i) चार वर्ष के बच्चों में दृष्टिमूलक विभेदीकरण।

(ii) दो वर्षीय बच्चों का सूक्ष्म क्रियात्मक विकास।

(iii) पाँच वर्ष के बच्चों में वर्गीकरण करने की योग्यता।

(iv) तीन वर्षीय बच्चों के सुनने सम्बन्धी कौशल।

(v) चार वर्षीय बच्चों का भावात्मक विकास।

(ख) बताइए आप निम्नलिखित कथनों से सहमत हैं या असहमत और अपने उत्तर का कारण भी बताइए :

5+5

(i) खेलना बच्चों के केवल स्थूल क्रियात्मक विकास के लिए फायदेमंद है।

(ii) बच्चे स्कूल जाने के बाद ही सोचना शुरू करते हैं।

2. (क) छोटे बच्चों के लिए कला सम्बन्धी क्रियाओं के कम से कम चार लाभों का वर्णन कीजिए। 8

(ख) कहानी को प्रभावी ढंग से सुनाने के लिए शालापूर्व शिक्षक को आप जो छः सुझाव देंगे, वे बताइए। 6

(ग) निम्नलिखित कथन के सम्बन्ध में अपने विचार बताइए : 6

‘छः वर्ष से कम उम्र के बच्चे स्वयं ड्राइंग नहीं बना सकते हैं। उन्हें ड्राइंग का नमूना दिया जाना चाहिए। नकल करके वे ड्राइंग बना सकें।’

3. (क) दस माह के शिशु के लिए एक मल्टी-मिक्स (बहु-मिश्रण) सुझाइए। इसमें कौन-सी सामग्रियाँ डाली गईं और प्रत्येक सामग्री से कौन-से पोषक तत्व मिलेंगे ? 6
- (ख) शिशुओं को पूरक आहार देना प्रारम्भ करते समय ध्यान रखने योग्य छः सावधानियाँ बताइए। 6
- (ग) पाँच वर्षीय बच्चे को सायं 4 बजे दिया जा सकने वाला एक पौष्टिक अल्पाहार सुझाइए। अल्पाहार में प्रयुक्त सामग्रियाँ और प्रत्येक सामग्री से मिलने वाले पोषक तत्वों की जानकारी दीजिए। 8
4. (क) ई. सी. सी. ई. केन्द्र की गतिविधियों में अभिभावकों के सम्मिलित करने के क्या लाभ हैं ? 5
- (ख) वे पाँच तरीके बताइए जिनके माध्यम से माता-पिता ई. सी. सी. ई. केन्द्र की गतिविधियों में योगदान दे सकते हैं। 5
- (ग) निम्नलिखित के सम्बन्ध में आप किन पहलुओं को ध्यान में रखेंगे ? 5+5
- (i) बच्चों द्वारा बनाई गई चीजों तथा अध्ययन-अध्यापन सामग्री का केन्द्र में प्रदर्शन करना।
- (ii) भीतरी गतिविधियों के लिए खेल सामग्रियाँ खरीदना।

5. (क) शालापूर्व बच्चों के समूह के लिए एक सप्ताह की गतिविधियों की अनुसूची की योजना बनाते समय ध्यान रखने योग्य सिद्धान्तों का वर्णन कीजिए। 10
- (ख) शालापूर्व बच्चे के संदर्भ में निम्नलिखित से क्या अभिप्राय है :
- (i) अहं-केन्द्रिकता
- (ii) जीवत्वारोपण सम्बन्धी सोच
6. (क) 'लगाव' से क्या अभिप्राय है ? यह कैसे विकसित होता है ? 10
- (ख) बच्चों में परोपकारिता और समानुभूति अर्जित करने में सहायक पालन-पोषण के तरीकों का वर्णन कीजिए। 10
7. (क) आपको एक शालापूर्व शिक्षिका द्वारा अपने केन्द्र के चार वर्ष के बच्चों के समूह के लिए की गई भीतरी स्थान की व्यवस्था का मूल्यांकन करने को कहा गया है। मूल्यांकन के लिए आप किन मानदंडों को चुनेंगे, उन्हें सूचीबद्ध कीजिए। 10
- (ख) निम्नलिखित से क्या अभिप्राय है ? 5+5
- (i) वृत्तांत
- (ii) रेटिंग स्केल