

00520

**POST GRADUATE DIPLOMA IN SCHOOL
LEADERSHIP AND MANAGEMENT (PGDSL M)**

Term-End Examination

June, 2010

**MES-004 : HEAD TEACHERS AS SCHOOL
LEADERS**

Time : 3 hours

Maximum Weightage : 70%

Note : (i) All questions are compulsory.

(ii) All questions carry equal Marks.

1. Answer the following question in about 600 words :

What is 'Management Cycle' ? How will you use it for managing your school ?

OR

What is alignment ? How can a head teacher align different aspects of a school to achieve the goals of the school ?

2. Answer the following question in about 600 words :

What are the characteristics of effective schools ? What is the role of head teacher for making schools effective ?

OR

What are the essentials of effective communication ? Distinguish between communication and negotiation.

3. Answer *any four* of the following questions in about 150 words each :
- (a) How can a head teacher help the teachers to cope up with their moral dilemmas and beliefs ?
 - (b) What are the different types of meeting conducted by the head teacher ? Give examples to substantiate your answer.
 - (c) What are the differences between inter-personal and intrapersonal conflict ?
 - (d) What are the components of decision-making process ?
 - (e) How can a head teacher build a shared vision for the school ?
 - (f) As a head teacher how will you know that your colleagues are carrying out the responsibilities you have delegated to them ?

4. Answer the following question in about 600 words :
- Discuss the socio-economic factors impacting the school. Discuss any two measures that your school has undertaken in order to prepare itself for the social changes.
-