

**MASTER OF ARTS (EDUCATION) /
POST GRADUATE DIPLOMA IN
EDUCATIONAL MANAGEMENT AND
ADMINISTRATION (MA) (EDU)/(PGDEMA)**

Term-End Examination

December, 2021

**MES-042 : DIMENSIONS OF EDUCATIONAL
MANAGEMENT**

Time : 3 hours

Maximum Weightage : 70%

Note : *All questions are **compulsory**. All questions carry equal weightage.*

1. Answer the following question in about 600 words :
Elaborate significant recommendations of National Policy on Education (NPE), 1986.

OR

Describe the main initiatives and schemes of Department of Higher Education in MHRD.

2. Answer the following question in about 600 words :
Explain the structure of educational administration at the State level.

OR

Discuss the role and contribution of National Council of Educational Research and Training (NCERT).

3. Write short notes any *four* of the following in about 150 words each :
- (a) All India Council for Technical Education (AICTE)
 - (b) Role of NGOs in educational governance at grass-root level
 - (c) Significant features of Decentralized Planning
 - (d) District Primary Education Programme (DPEP)
 - (e) Shiksha Karmi Project
 - (f) Ways of Policy Formulation

4. Answer the following question in about 600 words :

Panchayat/Village Education Committee (VEC) is an important body to manage educational institutions (schools) at local level. Critically examine the role and contribution of VEC in effective educational management in your area.

एम.ए. (शिक्षा) / शैक्षिक प्रबन्धन एवं प्रशासन में स्नातकोत्तर
डिप्लोमा (एम.ए.) (शिक्षा) / (पी.जी.डी.ई.एम.ए.)

सत्रांत परीक्षा

दिसम्बर, 2021

एम.ई.एस.-042 : शैक्षिक प्रबन्धन के आयाम

समय : 3 घण्टे

अधिकतम भारिता : 70%

नोट : सभी प्रश्न अनिवार्य हैं । सभी प्रश्नों की भारिता समान है ।

1. निम्नलिखित प्रश्न का उत्तर लगभग 600 शब्दों में दीजिए :

राष्ट्रीय शिक्षा नीति (एन.पी.ई.), 1986 की महत्वपूर्ण सिफारिशों का वर्णन कीजिए ।

अथवा

मानव संसाधन विकास मंत्रालय में उच्च शिक्षा विभाग की मुख्य पहलों और योजनाओं का वर्णन कीजिए ।

2. निम्नलिखित प्रश्न का उत्तर लगभग 600 शब्दों में दीजिए :

राज्य स्तर पर शैक्षणिक प्रशासन की संरचना की व्याख्या कीजिए ।

अथवा

राष्ट्रीय शैक्षिक अनुसंधान और प्रशिक्षण परिषद् (एन.सी.ई.आर.टी.) की भूमिका तथा योगदान की चर्चा कीजिए ।

3. निम्नलिखित में से किन्हीं चार पर लगभग 150 शब्दों (प्रत्येक) में संक्षिप्त टिप्पणियाँ लिखिए :
- (क) अखिल भारतीय तकनीकी शिक्षा परिषद् (ए.आई.सी.टी.ई.)
 - (ख) ज़मीनी स्तर पर शैक्षणिक संचालन में एन.जी.ओ. की भूमिका
 - (ग) विकेन्द्रित नियोजन के महत्त्वपूर्ण लक्षण
 - (घ) जिला प्राथमिक शिक्षा कार्यक्रम (डी.पी.ई.पी.)
 - (ङ) शिक्षा कर्मी परियोजना
 - (च) नीति निर्माण के तरीके

4. निम्नलिखित प्रश्न का उत्तर लगभग 600 शब्दों में दीजिए :
- पंचायत/ग्राम शिक्षा समिति (वी.ई.सी.) स्थानीय स्तर पर शैक्षिक संस्थाओं (विद्यालयों) के प्रबन्धन की महत्त्वपूर्ण संस्था है । अपने क्षेत्र की ग्राम शिक्षा समिति की प्रभावी शैक्षणिक प्रबन्धन में भूमिका तथा योगदान का आलोचनात्मक परीक्षण कीजिए ।
-