

mRrj çns'k jktf'kz V.Mu ePr fo'ofu | ky;] bykgkckn

vf/kU; kl (Assignment)

ihtthMhobD, o dk; Øe grqvf/kU; kl ¼ =&2017&18½
Assignment for the PGDEA Programme (Session 2017-18)

fo"ki;	:	f"kk{kk iz'kkI u eaLukrdkRrj fMlykek	fo"ki; dkkM	:	i h-t h-Mh-bZ, -
Subject	:	Post Graduate Diploma in Educational Administration	Subject Code	:	PGDEA
iz'ui = 'kk'kd	:	"kS{k d iz'kkI u vkSj icU/ku dk ifjp;	iz'ui = dkkM	:	i h-t h-Mh-bZ, -&01
Paper Title	:	Introduction to Educational Administration and Management	Paper Code	:	PGDEA-01

vf/kdre vdl : 30
Maximum Marks : 30

funz'k (Instructions) –

- Answer all question
I Hkh ç"u dk mRrj nhft; A
- Question Nos 1 to 9 are long answer question. Answer any three questions Each answer should be given in 800 to 1000 words.
ç"u I 1; k 1 ls 9 rd nh?kz mRRkj; ç"u gA fdUgh rhu ç"uak ds mRrj nhft; A çR; d dk mRRkj 800 I s 1000 "kCnka eafy [kuk gA
- Question Nos 10 to 27 are short answer question. Answer any six questions. Each answer should be given in 200 to 300 words.
ç"u I 1; k 10 I s 27 y?mRRkj; ç"u gA fdUgh N%ç"uak ds mRrj nhft; A çR; d dk mRrj 200 I s 300 "kCnka eafy [kuk gA
- The Last date of submission of assignment at the study center is -----
v/; ; u dthæ ij bl vf/kU; kl dks çLrç djus dh vUre frfFk-----gA
- Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy.
iz'ula dk mRRkj fgunh vFkok vaxst h eaLi'V gLrfyf [kr ys[k eafu/kkzr vf/kU; kl iqlrdk ij çLrç djuk gkskA

Section-A
[k.M&v

vf/kdre vdl : 18
Maximum Marks : 18

1.	Explain the nature and concept of Education Administration. "kS{k d iz'kkI u dsLo: i , oa vo/kkj .kk dks Li'V dhft, A	6
2.	Discuss the role of humanistic approach in administrative development. iz'kkI fud fodkl esekuorkoknh I EInk; dh Hkafedk dh ppkZ dhft, A	6
3.	Describe in detail the development of Educational Administration in India. Hkkjr ea f"kk{kk iz'kkI u ds fodkl dk foLrR o.kU dhft, A	6
4.	Explain the of theory in Educational Administration. "kS{k d iz'kkI u eafI }kUr dh vk"; drk dks I e>kb, A	6
5.	Explain the nature of theory and describe the process of building of theory. fl }kUr dh iz-fr Li'V dhft, rFkk fl }kUr fuekZk ifdz k dk o.kU dhft, A	6
6.	What are the laws of building of theory? Discuss the steps of process of theoretical development. fl }kUr d fuekZk ds fu; e D; k gA I }kUr d fodkl ifdz k ds pj .kka dh ppkZ dhft, A	6
7.	Point out in detail the use of system analysis in educational administration. f"kk{kk iz'kkI u ea izkkyh fo"ysk.k dk foLrR mYys[k dhft, A	6
8.	Discuss the decision making principal of Griffiths. fxfQFI ds fu.kZ oknh fl }kUr dh foopuk dhft, A	6
9.	Write decision making process and also describe the styles of decision making. fu.kZ ifdz k dks I e>kb; s rFkk fu.kZ yus dh "kSy; ka dk o.kU dhft, A	6

Section B
[k.M&c

vf/kdre vđ : 12
Maximum Marks : 12

10.	What is the place of social science school in administration development? i'kkI fud fodkl ea l kekf'td foKku l E ink; dk D; k LFkku g\$	2
11.	State the types of decision making. fu.kz u ds izdkjka dks crkb, A	2
12.	Describe the importance of organization in administrative process in brief. i'kkI fud ifdz k ea l xBu dsegRo dk l fki ea o.ku dhft, A	2
13.	Describe the need of planning in administrative process in brief. i'kkI fud ifdz k ea vk; kstu dh vko"; drk dk l fki ea o.ku o.ku dhft, A	2
14.	Explain the role of coordination in administrative process in brief. i'kkI fud ifdz k ea l elo; dh Hkiedk dks l fki ea Li 'V dhft, A	2
15.	What is the need of evaluation in administrative process? i'kkI fud ifdz k ea eW; kadu dh D; k vko"; drk g\$	2
16.	Explain in brief the motivation theory on educational asministration. f"kk i'kkI u ea vflki j.k fl }kUr dh l fklr 0; k[; k dhft, A	2
17.	What do you mean by system? izkkyh l svki D; k l e>rs g\$	2
18.	Write the use of system approach in the administrative of education. f"kk i'kkI u ea izkkyh mikxe dh mi; ksrk crkb, A	2
19.	Explain the relationship between Principal and Student in brief. izkkuk/; ki d , oafok kFkz l Ecu/kka dh l fklr foopuk dhft, A	2
20.	Discuss the relationship between Teacher and Student in brief. v/; ki d , oan= l Ecu/kka dh l fki ea foopuk dhft, A	2
21.	Write the characteristics of struggle-free environment. Lk?k'kj fgr i; kbj.k dh fo"kskrk, Wcrkb, A	2
22.	What do you understand by centralization and decentralization? dhnhdj.k o fodbnh; dj.k l svki D; k l e>rs g\$	2
23.	Describe in brief the role of central administration in the area of education administration. f"kk ds {ks= ea dSUr i'kkI u dh Hkiedk dk l fki ea o.ku dhft, A	2
24.	What is the role of Decentralized Administration in the area of Educational? f"kk ds {ks= ea fodSUr i'kkI u dh D; k Hkiedk g\$	2
25.	Describe the human relation in the educational administration in brief. f"kk i'kkI u ea ekuoh; l Ecu/kka dk l fki ea o.ku dhft, A	2
26.	State the characteristics of socialist administration system. l ektoknh "kkI u i }fr dh fo"kskrkvka dks crkb, A	2
27.	Discuss the research for decision making process in brief. fu.kz ifdz k l Ecu/kh vuq akku dh l fki ea foopuk dhft, A	2

mRrj çns'k jktf'kz V.Mu ePr fo'ofu |ky;] bykgkckn

vf/kU; kl (Assignment)

ih0tH0Mh0bD,0 dk; Øe grqvf/kU; kl ¼ =&2017&18½
Assignment for the PGDEA Programme (Session 2017-18)

fo"K;	: f"K{kk iz'kkl u eaLukrdkRrj fMlykek	fo"K; dkM	: i h-t h-Mh-bZ, -
Subject	: Post Graduate Diploma in Educational Administration	Subject Code	: PGDEA
iz'ui = 'k'kd	: I æBukRed okrkoj.k ,oa urRo	iz'ui= dkM	: i h-t h-Mh-bZ, -&02
Paper Title	: Institutional Climate and Leadership	Paper Code	: PGDEA-02

vf/kdre vAd : 30
Maximum Marks : 30

funZ'k (Instructions) –

1. Answer all question
I Hkh ç"u dk mRrj nhft; A
2. Question Nos 1 to 9 are long answer question. Answer any three questions Each answer should be given in 800 to 1000 words.
ç"u I ;k 1 Is 9 rd nh?kz mRRkj; ç"u gA fdugh rhu ç"uka ds mRrj nhft; A çR; d dk mRRkj 800 Is 1000 "kCnka eafy [kuk gA
3. Question Nos 10 to 27 are short answer question. Answer any six questions. Each answer should be given in 200 to 300 words.
ç"u I ;k 10 Is 27 y?mRRkj; ç"u gA fdugh N%ç"uka ds mRrj nhft; A çR; d dk mRrj 200 Is 300 "kCnka eafy [kuk gA
4. The Last date of submission of assignment at the study center is -----
v/; ; u dææ ij bl vf/kU; kl dks çLrç djus dh vLre frfFk-----gA
5. Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy.
iz'uka dk mRRkj fgluh vFkok vaxst h eaLi'V gLrfyf [kr ys [k eafu/kkZr vf/kU; kl iqlrdk ij çLrç djuk gkxka

Section-A
[k.M&v

vf/kdre vAd : 18
Maximum Marks : 18

1.	What do you understand by organization? Throw light on the historical perspective of the organization. I æBu Isvki D; k I e>rs gS I æBu ds , frglfl d ifji; ij izd"K Mky, A	6
2.	Write shot Note on the bureaucratic principles of organization. I æBu ds ukdij "kkgh fl }kUr ij fvli .kh fyf [k, A	6
3.	Throw light on the importance of pressure groups in the Ares of Indian Education. ncko I eMgs dk Hkkj rh; f"K{kk ds {ks= ea egRo ij izd"K Mky; A	6
4.	Discuss the relations between organization climate & social system which defining organization climate. 0; oLFWRred i; kbj.k dks ifjHkF'kr djrs gq 0; oLFWRred i; kbj.k , d I kelftd izkkyh fl }kUr ij izd"K Mky, A	6
5.	What do you understand by change? How innovation & change are related? ifjorZ Isvki D; k I e>rs gS ifjorZ , d uokpkj vki I ea dS s I Ecfl/kr gS	6
6.	Discuss why change strategies. I kelftd izkkyh I 0; wu dh foopuk dhft, A	6
7.	Discuss, why the planning is essential for change in education? f"K{kk ea ifjorZ ds fy, fu; kstu D; ka vko"; d gS ppkZ dhft, A	6
8.	Discuss How Educational Administration is implemented on state level. jkt; Lrj ij f"K{kk iz'kkl u dS s I pkyr gkrs gA	6
9.	What do you understand by supervision? Write how school supervision is essential. i; b{k.k Isvki D; k I e>rs gS fo ky; i; b{k.k vko"; drk ij izd"K Mky, A	6

vf/kdre vAd : 12

Section B

Maximum Marks : 12

[k.M&c

10.	Write a short note on the formal and Informal nature of organization. I xBu ds vks pxfjd o vuks pxfjd Lo: i ij l f{klr fvli .kh fyf[k, A	2
11.	Write short note on the basic principles of organization. I xBu ds vk/kkj Hkr fl }kUr ij fvli .kh fyf[k, A	2
12.	Write different types of organizational climate. 0; oLFkkRed i ; kbj.k dsfofHku idkj crkb; A	2
13.	Discuss in brief the types of change. ifjorU ds idkj ka dh l f{ki ea ppkZ dhft, A	2
14.	Write short note on social Interaction orientation strategy. l kelftd vUr %Oz k vuqFkki u l 0; ygu ij l f{klr fvli .kh fyf[k, A	2
15.	Throw light on the role of change agent in planned change. fu; kstu ifjorU ea ifjorU ea, tV dh Hkfedk ij idk" k Mkfy, A	2
16.	Write the relationship between Administration and Supervision. i'kk l u o i ; b{k.k ea l Ecu/k crkb; A	2
17.	Discuss briefly on the modern concept of supervision. i ; b{k.k dh vk/kfud l dYi uk ij l f{ki ea ppkZ dhft, A	2
18.	Write short note on Inspection. fujh{k.k ij l f{klr fvli .kh fyf[k, A	2
19.	What do you understand by Diagnostic role in supervision? i ; b{k.k dh funkukRed Hkfedk l svki D; k l e>rs gS	2
20.	Write the characteristics of democratic supervision. ykdrU=h; i ; b{k.k dh fo"kskrk, a crkb; A	2
21.	Write short note on scientific supervision. oKkfud i ; b{k.k ij fvli .kh fyf[k, A	2
22.	Write the characteristics of structural supervision. jpukRed i ; b{k.k dh fo"kskrk, a crkb; A	2
23.	Throw light in brief on the concept of leadership. urRo dh vo/kkj.kk ij l f{ki ea idk" k Mkfy, A	2
24.	Disuses in brief Action – Reaction or group principle theory of leadership. urRo dh fdz k&i frfdz k ; k l eug fl }kUr dh l f{ki ea ppkZ dhft, A	2
25.	Write short note on group Action principle of leadership. urRo dh l eug & dk; Zfl }kUr ij l f{klr fvli .kh fyf[k, A	2
26.	Discuss in brief Grid management concept. i cu/ku fxM l dYi uk dh l f{ki ea ppkZ dhft, A	2
27.	Describe in brief integrated model of leadership style. urRo "kSyh ds, dhdr ekMy dk l f{ki ea o.ku dhft, A	2

mRrj çns'k jktf'kz V.Mu ePr fo'ofu | ky;] bykgkckn

vf/kU; kl (Assignment)

i h-t-h-Mh-bz, 0 dk; De grqvf/kU; kl ¼ = &2017&18½
Assignment for the PGDEA Programme (Session 2017-18)

fo'k;	:	f'k{kk iz'kkl u eaLukrdkRrj fMlykek	fo'k; dkM	:	i h-t-h-Mh-bz, -
Subject	:	Post Graduate Diploma in Educational Administration	Subject Code	:	PGDEA
iz'ui = 'k'kd	:	Hkkjr ea "k{k{kd iz'kkl u	iz'ui = dkM	:	i h-t-h-Mh-bz, -&03
Paper Title	:	Educational Administration in India	Paper Code	:	PGDEA-03

vf/kdre vAd : 30
Maximum Marks : 30

funz'k (Instructions) –

- Answer all question
I Hkh ç"u dk mRrj nhft; A
- Question Nos 1 to 9 are long answer question. Answer any three questions Each answer should be given in 800 to 1000 words.
ç"u I q; k 1 s 9 rd nh?kz mRRkj; ç"u gA fdllgh rhu ç"u ka ds mRrj nhft; A çR; d dk mRRkj 800 I s 1000 "kCnka eafy [kuk gA
- Question Nos 10 to 27 are short answer question. Answer any six questions. Each answer should be given in 200 to 300 words.
ç"u I q; k 10 I s 27 y?mRRkj; ç"u gA fdllgh N%ç"u ka ds mRrj nhft; A çR; d dk mRrj 200 I s 300 "kCnka eafy [kuk gA
- The Last date of submission of assignment at the study center is -----
v/; ; u dæ ij bl vf/kU; kl dks çLrç djus dh vLre frfFk-----gA
- Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy.
iz'ula dk mRRkj fgluh vFkok vaxst h ea Li'V gLrfyf [kr ys [k eafu/kkjr vf/kU; kl i qLrdk ij çLrç djuk gkxka

Section-A
[k.M&v

vf/kdre vAd : 18
Maximum Marks : 18

1.	Describe the meaning and aims of educational planning- "k{k{kd fu; kst u ds vFkz , oa mnas; ; ka dk o. kU dhft, A	6
2.	Discuss the procedure and techniques of educational planning- "k{k{kd fu; kst u dh dk; L iz.kkyh rFk i fof/k; ka dh foopuk dhft, A	6
3.	Explain the main approaches of educational planning- "k{k{kd fu; kst u ds izedq k mi xeka dh 0; k [; k dhft, A	6
4.	Describe in brief the machinery for planning in India. Hkkjr ea ; kst uk dh ; U= iz.kkyh dh I qki ea o. kU dhft, A	6
5.	Explain the constitutional provisions related to education in India Hkkjr ea f'k{k I ECU/kh I dskkfud i ko/kkuka dh 0; k [; k dhft, A	6
6.	Describe the structure of educational administration in Uttar Pradesh. mRrj in'sk ea "k{kf.kd iz'kkl u dh I j puk dk o. kU dhft, A	6
7.	Describe the school accounting procedures. fo ky; h ys [k I pkyu dk o. kU dhft, A	6
8.	Describe the principles and problems of financial management of school. fo ky; foRr izLU/ku ds fl) kUr rFk I eL; kvka dk o. kU dhft, A	6
9.	Describe the various types of budget and grant in aid system "k{k{kd vuqku 0; oLFk , oa ctV ds foHku i zlkj ka dk o. kU dhft, A	6

Section B
[k.M&c

vf/kdre vđ : 12
Maximum Marks : 12

10.	Write short notes on Machinery of budget making. ctV fuekzk dh ; kđ=dh ij l đ{kłr fvli .kh fyf[k; A	2
11.	Write short notes on Sources of school finance. fo ky; vk; ds l křka ij l đ{kłr fvli .kh fyf[k; A A	2
12.	Write short notes on Various sources of expenditure in school. fo ky; ea 0; ; ds fofHkUu l křka ij l đ{kłr fvli .kh fyf[k; A	2
13.	Write short notes on Problems of educational planning. "kđ{kđ fu; křtu dh l eL; kvka ij l đ{kłr fvli .kh fyf[k; A A	2
14.	Write short notes on Importance of educational planning. "kđ{kđ fu; křtu dsegRo ij l đ{kłr fvli .kh fyf[k; A	2
15.	Write short notes on Institutional Planning. l đFkkxr fu; křtu ij l đ{kłr fvli .kh fyf[k; A	2
16.	Write short notes on Achievements in Education. f" k{k ea mi yfC/k; ka ij l đ{kłr fvli .kh fyf[k; A	2
17.	Write short notes on Efforts for qualitative development in secondary Education. ek/; fed f" k{k ea xqkkRed fodkl ds iz kl ij l đ{kłr fvli .kh fyf[k; A	2
18.	Write short notes on Levels of Education with reference to India. Hkkjr ds l ECU/k ea f" k{k ds Lrj ij l đ{kłr fvli .kh fyf[k; A	2
19.	Write short notes on National Economic System. jk'Vh; vFkz ru= ij l đ{kłr fvli .kh fyf[k; A	2
20.	Write short notes on Various types of educational grants in india. Hkkjr ea "kđ{kđ vumku ds fofHkUu idkjka ij l đ{kłr fvli .kh fyf[k; A	2
21.	Write short notes on Factors influencing educational finance System. "kđ{kđ forrh; 0; olFkk dks i Hkkfor djus okys dkj dka ij l đ{kłr fvli .kh fyf[k; A	2
22.	Write short notes on Demerits in Education. f" k{k ea dfe; ka ij l đ{kłr fvli .kh fyf[k; A	2
23.	Write short notes on Efforts for qualitative development in primary Education. i kFkfed f" k{k ea xqkkRed fodkl ds iz kl ij l đ{kłr fvli .kh fyf[k; A	2
24.	Write short notes on Reasons for slow educational development. /kheh "kđ{kđ ixfr ds dkj .kka ij l đ{kłr fvli .kh fyf[k; A	2
25.	Write short notes on Financial Management. forrh; iCU/ku ij l đ{kłr fvli .kh fyf[k; A	2
26.	Write short notes on Educational Administration at central level. dđnh; Lrj ij "kđ{kđ iz'kkl u ij l đ{kłr fvli .kh fyf[k; A	2
27.	Write short notes on Goals of educational planning. "kđ{kđ vk; křtu ds y{; ij l đ{kłr fvli .kh fyf[k; A	2

mRrj çns'k jktf'kz V.Mu ePr fo'ofok | ky;] bykgkckn

vf/kU; kl (Assignment)

ihotthMhobD, o dk; Øe grqvf/kU; kl ¼ =&2017&18½
Assignment for the PGDEA Programme (Session 2017-18)

fo"ki;	f"kk iz'kkI u eaLukrdkRrj fMlykek	fo"ki; dkM	i h-t h-Mh-bZ, -
Subject	Post Graduate Diploma in Educational Administration	Subject Code	PGDEA
iz'ui = 'kk'kd	"ks'kd iz'kkI u ea vuq' dkku	iz'ui = dkM	i h-t h-Mh-bZ, -&04
Paper Title	Research in Educational Administration	Paper Code	PGDEA-04

vf/kdre vad : 30
Maximum Marks : 30

funz'k (Instructions) –

1. Answer all question
I Hkh ç"u dk mRrj nhft; A
2. Question Nos 1 to 9 are long answer question. Answer any three questions Each answer should be given in 800 to 1000 words.
ç"u I 1; k 1 s 9 rd nh?kz mRRkj; ç"u gA fdUgh rhu ç"ula ds mRrj nhft; A çR; d dk mRRkj 800 I s 1000 "kCnka eafy [kuk gA
3. Question Nos 10 to 27 are short answer question. Answer any six questions. Each answer should be given in 200 to 300 words.
ç"u I 10 I s 27 y?mRRkj; ç"u gA fdUgh N%ç"ula ds mRrj nhft; A çR; d dk mRrj 200 I s 300 "kCnka eafy [kuk gA
4. The Last date of submission of assignment at the study center is -----
v/; ; u dbe ij bl vf/kU; kl dks çLrç djus dh vllre frfFk-----gA
5. Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy.
iz'ula dk mRRkj fgluh vFkok vaxst h ea Li 'V gLrfyf [kr ys'k eafu/kk'jr vf/kU; kl i'qLrdk ij çLrç djuk gkskA

Section-A
[k.M&v

vf/kdre vad : 18
Maximum Marks : 18

1.	Explaining the concept of measurement and Evaluation, compare the criterion referenced and Norm Referenced Tests. eki u , o eW; kdu dh vo/kj .kk dh O; k[; k djrs gq fud'k I Unfhkz , oekud I Unfhkz ij h'k. kka dh rgyuk dhft , A	6
2.	Compare essay and objective type test. How will you construct an achievement test? fucU/kkRed , o oLrqu' B izdkj ds ij h'k. kka dh rgyuk dhft , A fu'irR ij h'k. k dk fuekz k vki dS s djxS	6
3.	What do you mean by reliability? Describe its Various types with examples. fo'ol uh; rk I s vki D; k I e>rs gS bl ds fofHkuu izdkj ka dk mngj .k I fgr o. kU dhft , A	6
4.	What do you mean by Taxonomy of educational objectives? Discuss taxonomy of objectives in cognitive domain. "ks'kd mnns' ; ka ds oxh'zj .k I s vki D; k I e>rs gS I KkukRed {ks= ds mnns' ; ks dh foopuk dhft , A	6
5.	What do you mean by Achievement test? Distinguish between standardized test and teacher made Test. mi yf'k ij h'k. k I s vki D; k I e>rs gS. ekudh' ij h'k. k rFk v/; ki d fufe' ij h'k. k da chp fofHk dhft , A	6
6.	What do you mean by Validity? Explain the factors affecting the Validity. o'krk I s vki D; k I e>rs gS. o'krk dks i'kkfor djus okys dkj dka dh O; k[; k dhft , A	6
7.	Define Correlation and explain the Importance and use of correlation in educational measurement and Evaluation. I g&I Ecu/k dks ij h'k'kr dhft , rFk "ks'kd eki u , o eW; kdu ea I gl Ecu/k dh mi ; ks'rk dh O; k[; k dhft , A	6
8.	What do you mean by Evaluation of assignment in distance Education? Discuss the need and Importance of assignment. nj'LFk f"kk eafu; r&dk; ZeW; kdu I s D; k r'ri ; ZgS fu; r dk; Z dh vko"; drk , o egrO dh ppkz dhft , A	6
9.	What do you mean by measures of central tendency? Describe the Various Measures of Central tendency. d'nh; i'pRr ds eku I s vki D; k I e>rs gS. fofHkuu izdkj ds d'nh; i'pRr ds eku ka dk o. kU dhft , A	6

Section B
[k.M&c

vf/kdre vđ : 12
Maximum Marks : 12

10.	Explain in brief the qualities of good measuring tool. vPNs eki u mi dj .k ds xqkka dh I qki ea0; k[; k dhft , A	2
11.	Write short notes on Personality Test. 0; fDrRo ij h{k.k ij I f{klr fVli .kh fyf[k; A	2
12.	Discuss in brief the types of Intelligence Test. cf) ij h{k.k ds idkjka dh I qki ea pplz dhft , A	2
13.	Write short notes on Continuous Internal Evaluation. I rf vkrjhd eW; ka du ij I f{klr fVli .kh fyf[k; A	2
14.	Write characteristics of normal Probability curve. I keW; i kf; drk oØ dh fo"ksrk; a fykf[k; A	2
15.	Write the Merits and demerits of semester system of Examination. I etVj ij h{kk iz kkyh ds xqk o nsk fykf[k; A	2
16.	Write short notes on Types of Data. vkaMka ds idkj ij I f{klr fVli .kh fyf[k; A	2
17.	Write short notes on Questionnaire. i'ukoyh ij I f{klr fVli .kh fyf[k; A	2
18.	Write short notes on Projective Techniques. i qki h; rduhd ij I f{klr fVli .kh fyf[k; A	2
19.	Discuss in brief the process of Test construction. ij h{k.k fuekz k dh ifØ; k dh I qki ea pplz dhft , A	2
20.	Write your comment on grading System. xMka iz kkyh ij viuh fVli .kh fyf[k; A	2
21.	Discuss in brief the different issues of examination reforms. ij h{k.k I qki ds foHku eqnks dh I qki ea pplz dhft ; A	2
22.	Write short notes on Formative and summative Evaluation. I jpukRed , oa; kskRed eW; ka du ij I f{klr fVli .kh fyf[k; A	2
23.	Write short notes on Importance of statistics in the field of education. f"kk ds {ks= ea l h[; dh dk egRo ij I f{klr fVli .kh fyf[k; A	2
24.	Write short notes on Z –Score. t&ikrka du ij I f{klr fVli .kh fyf[k; A	2
25.	Define the norm and mention the different kinds of norms. ekud dks ifjHkf'kr dhft , vqj ekud ds foHku idkjka dk mYys[k dhft , A	2
26.	Explain in brief the Test Administration. ij h{k.k iz'kk l u dh I qki ea0; k[; k dhft , A	2
27.	Write short notes on Standard deviation. ekud fopyu ij I f{klr fVli .kh fyf[k; A	2

mRrj çns'k jktf'kz V.Mu ePr fo'ofok |ky;] bykgkckn

vf/kU; kl (Assignment)

i h-t-h-Mh-bZ, 0 dk; Øe grqvf/kU; kl ¼ =&2017&18½
Assignment for the PGDEA Programme (Session 2017-18)

fo"k;	: f"kk{kk iz'kkl u eaLukrdkRrj fMlykek	fo"k; dkM	: i h-t-h-Mh-bZ, -
Subject	: Post Graduate Diploma in Educational Administration	Subject Code	: PGDEA
iz'ui = 'kk'kd	: f"kk{kk ea i kS kSxch	iz'ui = dkM	: i h-t-h-Mh-bZ, -&05
Paper Title	: Technology in Education	Paper Code	: PGDEA-05

vf/kdre vAd : 30
Maximum Marks : 30

funZ'k (Instructions) –

2. Answer all question
I Hkh ç"u dk mRrj nhft; A
2. Question Nos 1 to 9 are long answer question. Answer any three questions Each answer should be given in 800 to 1000 words.
ç"u I 4; k 1 l s 9 rd nh?kz mRRkj; ç"u gA fdlgh rhu ç"uak ds mRrj nhft; A çR; d dk mRRkj 800 l s 1000 "kCnka eafy [kuk gA
3. Question Nos 10 to 27 are short answer question. Answer any six questions. Each answer should be given in 200 to 300 words.
ç"u I 4; k 10 l s 27 y?mRRkj; ç"u gA fdlgh N%ç"uak ds mRrj nhft; A çR; d dk mRrj 200 l s 300 "kCnka eafy [kuk gA
4. The Last date of submission of assignment at the study center is -----
v/; ; u dbe ij bl vf/kU; kl dks çLrç djus dh vLre frfFk-----gA
5. Answer the question in Hindi or in English in your own handwriting on prescribed assignment copy.
iz'ula dk mRRkj fgluh vFkok vaxsteh ea Li'V gLrfyf [kr ys [k eafu/kkjr vf/kU; kl i fLrdk ij çLrç djuk gkskA

Section-A
[k.M&v

vf/kdre vAd : 18
Maximum Marks : 18

1.	Discuss the concept of Educational Technology and explain the technological foundation. "kS{k d rduhdh ds iR; ; dh foopuk dhft, vSj f"kk{kk ds rduhdh vk/kkjka dh 0; k [; k dhft, A	6
2.	Describe the aims of Educational Technology and their approaches. "kS{k d i kS kSxch ds mnas; ka, oamI ds mi kxe ka dk o. kU dhft, A	6
3.	Explain the nature and application of Educational Teachnogy. "kS{k d i kS kSxch ds Lo: i vSj mi; kx dh 0; k [; k dhft, A	6
4.	Describe the meaning and concepts of teaching models f"kk{k. k i frekuka ds vFkZ, oa vo/kkj. kvka dk o. kU dhft, A	6
5.	Discuss the Advance Organiser Teaching Model vfxe 0; oLFki d f"kk{k. k i freku dhs foopuk dhft, A	6
6.	What do you understand by the modification of teaching behavior. Which technique is more effective. f"kk{k. k 0; ogkj dks cnyus l s vki D; k l e>rs gA dkU l h i fof/k T; knk i Hkkoh gS.	6
7.	Write an essay on the role of electronic media in Instructional Process. vups'ku i fdz k ea byDVkfud ehfM; k dh Hkkfedk ij, d fucl/k fyf [k, A	6
8.	What is Educational Television? How does this medium help in achieving different objectives of teaching-learning? "kS{k d njn"ku D; k gS; g ek/; e f"kk{k. k vf/kxe ds mnas; ka dh i firZ eafdl izdkj l gk; d gS	6
9.	fo ky; h f"kk{kk ea "kS{k d i kS kSxch ds mHkjr s Lo: i D; k gA l e>kb; A What are the emerging trends in Educational Technology in school education. Expalin?	6

Section B
[k.M&c

vf/kdre vđ : 12
Maximum Marks : 12

10.	Define the Communication I Ei sk.k dks i fjHkkf'kr dhft; A	2
11.	What are the types of Communication? I Ei sk.k ds izdkj dksu& dksu l sg&	2
12.	Mention the Barriers of Communication I Ei sk.k dh ck/kkvkads mYy[k dhft, A A	2
13.	Write short notes on Cycle of micro-teaching I we f"kk.k pØ ij I f{klr fvli .kh fyf[k; A	2
14.	Write short notes on Teaching Skills f"kk.k dksky ij I f{klr fvli .kh fyf[k; A	2
15.	Write short notes on significance of Micro-Teaching in teacher- training. f"kk.kd&f"kk.k dk; Øe ea I we f"kk.k dh I kfkZrk ij I f{klr fvli .kh fyf[k; A	2
16.	Write short notes on Planning of Teaching. f"kk.k fu; kstu ij I f{klr fvli .kh fyf[k; A	2
17.	Clarify the Concept of Teaching. f"kk.k ds iR; ; dksLi'V dhft; A	2
18.	Write short notes on Educational Technology management "k{k d i k s k s x d h i z U / k u ij I f{klr fvli .kh fyf[k; A	2
19.	What is the utility of teaching machine in teaching f"kk.k e"kh u dh f"kk.k ea D; k mi ; k s x r k g s	2
20.	Write short notes on C.I.E.T. I h o v k b D b D V h o ij I f{klr fvli .kh fyf[k; A	2
21.	Write short notes on C.C.T.V. and C.A.I. I h o l h o v h o o h o v k s I h o , o v k b D ij I f{klr fvli .kh fyf[k; A	2
22.	Write short notes on Educational Technology in Distance Education n j l F k f"kk k ea "k{k d i k s k s x d h ij I f{klr fvli .kh fyf[k; A	2
23.	Write short notes on Mass Media Approach. I e g e k / ; e m i k x e ij I f{klr fvli .kh fyf[k; A	2
24.	State the utility of computer in Education. f"kk k ea d E l ; W j dh mi ; k s x r k c r k b ; A	2
25.	Differentiate between hardware and software approaches d B k j , o a e n q m i k x e k a ea v l r j dhft, A	2
26.	Write short notes on Evaluation in Educational Technology "k{k d i k s k s x d h ea e W ; k a d u ij I f{klr fvli .kh fyf[k; A	2
27.	Explain the Economic aspect of Education Technology in Short. "k{k d i k s k s x d h ds v k f k z d i g y w d k s l a k s i ea Li'V dhft, A	2