No. of Printed Pages : 4

MSOE-001

MASTER OF ARTS (SOCIOLOGY)

 <i>Time : 3 hours</i> Maximum Marks <i>Note : Answer any five of the following questions.</i> 1. Explain the relationship between education and culture. 2. Give Tagore and Gandhi's viewpoints on education and examine their contemporary relevance. 3. Distinguish between the view points of Granasci and Bourdieu on education. 4. 'Education is a means of ideological indroctrination' – examine critically. 5. How does education contribute to social change ? Answer with examples. 6. Explain the features of multicultural education. 	1324	Term-End Examination June, 2010		
 Note : Answer any five of the following questions. 1. Explain the relationship between education and culture. 2. Give Tagore and Gandhi's viewpoints on education and examine their contemporary relevance. 3. Distinguish between the view points of Granasci and Bourdieu on education. 4. 'Education is a means of ideological indroctrination' - examine critically. 5. How does education contribute to social change ? Answer with examples. 6. Explain the features of multicultural education. 	0	> MSOE-001 : SOCIOLOGY OF EDUCATION		
 culture. 2. Give Tagore and Gandhi's viewpoints on education and examine their contemporary relevance. 3. Distinguish between the view points of Granasci and Bourdieu on education. 4. 'Education is a means of ideological indroctrination' – examine critically. 5. How does education contribute to social change ? Answer with examples. 6. Explain the features of multicultural education. 	01+01			
 Give Tagore and Gandhi's viewpoints on education and examine their contemporary relevance. Distinguish between the view points of Granasci and Bourdieu on education. 'Education is a means of ideological indroctrination' – examine critically. How does education contribute to social change ? Answer with examples. Explain the features of multicultural education. 	1.	culture.	20	
 and Bourdieu on education. 4. 'Education is a means of ideological indroctrination' - examine critically. 5. How does education contribute to social change ? Answer with examples. 6. Explain the features of multicultural education. 	2.	Give Tagore and Gandhi's viewpoints on education and examine their contemporary	20	
 indroctrination' - examine critically. 5. How does education contribute to social change ? Answer with examples. 6. Explain the features of multicultural education. 	3.	Distinguish between the view points of Granasci and Bourdieu on education.	20	
Answer with examples.6. Explain the features of multicultural education.	4.	0	20	
1	5.	How does education contribute to social change ? Answer with examples.	20	
what are their initiations ?	6.	Explain the features of multicultural education. What are their limitations ?	20	

1

MSOE-001

P.T.O.

- Discuss the challenges and opportunities of the 20 Open and Distance learning system in contemporary India.
- Discuss the major thrusts of the education policies 20 in post independent India.
- 9. Write short notes on *any two* of the following sets : 10+10

(a) Knowledge and power

(b) Education and literacy

(c) GATS and GATT

(d) Social change and Social mobility.

एम.एस.ओ.ई.-001

एम.ए. (समाजशास्त्र)

सत्रांत परीक्षा

जून, 2010

एम.एस.ओ.ई.-001 : शिक्षा का समाजशास्त्र

समय : 3 घण्टे अधिकतम अंक : 100

नोट : निम्नलिखित में से किन्हीं पाँच प्रश्नों के उत्तर दीजिए।

 शिक्षा और संस्कृति के बीच संबंधों की स्पष्ट रूप से जानकारी 20 दीजिए।

 शिक्षा के बारे में गाँधी और टैगोर के विचारों की जानकारी 20 दीजिए और उनकी समकालीन प्रासंगिकता की समीक्षा कीजिए।

 शिक्षा के बारे में ग्राम्सी और बोर्दियू के विचारों के बीच अंतर 20 बताइए।

 4. ''शिक्षा वैचारिक मतारोपण का एक माध्यम है''_____ 20 इस कथन की आलोचनात्मक समीक्षा कीजिए।

P.T.O.

MSOE-001

3

- शिक्षा सामाजिक परिवर्तन में किस प्रकार योगदान करती है? 20 उदाहरणों सहित उत्तर दीजिए।
- बहु-सांस्कृतिक शिक्षा की विशेषताओं पर प्रकाश डालिए। उनकी 20 क्या क्या परिसीमाएँ हैं?
- समकालीन भारत में मुक्त और दूर शिक्षण प्रणाली से संबंधित 20 चुनौतियों और अवसरों की चर्चा कीजिए।
- स्वतंत्रता प्राप्ति के बाद भारत में शिक्षा नीतियों में किन प्रमुख मुद्दों 20 पर विशेष बल दिया गया है? चर्चा कीजिए।
- 9. निम्नलिखित में से **किन्हीं दो** सेटों पर संक्षिप्त टिप्पणियाँ लिखिए। 10+10
 - (a) ज्ञान और शक्ति
 - (b) शिक्षा और साक्षरता
 - (c) गेट्स और गेट् (GATS and GATT)
 - (d) सामाजिक परिवर्तन और सामाजिक गतिशीलता

MSOE-001