
1. ¯ÖÆü»Öê ¯ÖéÂšü Ûêú ‰ú¯Ö¸ü ×®ÖµÖŸÖ Ã£ÖÖ®Ö ¯Ö¸ü †¯Ö®ÖÖ ¸üÖê»Ö ®Ö´²Ö¸ü ×»Ö×ÜÖ‹ …
2. »Ö‘Öã ¯ÖÏ¿®Ö ŸÖ£ÖÖ ×®Ö²ÖÓ¬Ö ¯ÖÏÛúÖ¸ü Ûêú ¯ÖÏ¿®ÖÖë Ûêú ˆ¢Ö¸ü, ¯ÖÏŸµÖêÛú ¯ÖÏ¿®Ö Ûêú ®Öß“Öê

µÖÖ ¯ÖÏ¿®ÖÖë Ûêú ²ÖÖ¤ü ´Öë ×¤üµÖê Æãü‹ ×¸üŒŸÖ Ã£ÖÖ®Ö ¯Ö¸ü Æüß ×»Ö×ÜÖµÖê …
‡ÃÖÛêú ×»Ö‹ ÛúÖê‡Ô †×ŸÖ×¸üŒŸÖ ÛúÖÝÖ•Ö ÛúÖ ˆ¯ÖµÖÖêÝÖ ®ÖÆüà Ûú¸ü®ÖÖ Æîü …

3. ¯Ö¸üßõÖÖ ¯ÖÏÖ¸ü´³Ö ÆüÖê®Öê ¯Ö¸ü, ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ †Ö¯ÖÛúÖê ¤êü ¤üß •ÖÖµÖêÝÖß … ¯ÖÆü»Öê
¯ÖÖÑ“Ö ×´Ö®Ö™ü †Ö¯ÖÛúÖê ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ ÜÖÖê»Ö®Öê ŸÖ£ÖÖ ˆÃÖÛúß ×®Ö´®Ö×»Ö×ÜÖŸÖ
•ÖÖÑ“Ö Ûêú ×»Ö‹ ×¤üµÖê •ÖÖµÖëÝÖê, ×•ÖÃÖÛúß •ÖÖÑ“Ö †Ö¯ÖÛúÖê †¾Ö¿µÖ Ûú¸ü®Öß
Æîü :
(i) ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ ÜÖÖê»Ö®Öê Ûêú ×»Ö‹ ˆÃÖÛêú Ûú¾Ö¸ü ¯Öê•Ö ¯Ö¸ü »ÖÝÖß

ÛúÖÝÖ•Ö Ûúß ÃÖß»Ö ÛúÖê ±úÖ›Ìü »Öë … ÜÖã»Öß Æãü‡Ô µÖÖ ×²Ö®ÖÖ Ã™üßÛú¸ü-
ÃÖß»Ö Ûúß ¯Öã×ÃŸÖÛúÖ Ã¾ÖßÛúÖ¸ü ®Ö Ûú¸ëü …

(ii) Ûú¾Ö¸ü ¯ÖéÂšü ¯Ö¸ü ”û¯Öê ×®Ö¤ìü¿ÖÖ®ÖãÃÖÖ¸ü ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ Ûêú ¯ÖéÂšü ŸÖ£ÖÖ
¯ÖÏ¿®ÖÖë Ûúß ÃÖÓÜµÖÖ ÛúÖê †“”ûß ŸÖ¸üÆü “ÖîÛú Ûú¸ü »Öë ×Ûú µÖê ¯Öæ¸êü Æïü …
¤üÖêÂÖ¯ÖæÞÖÔ ¯Öã×ÃŸÖÛúÖ ×•Ö®Ö´Öë ¯ÖéÂšü/¯ÖÏ¿®Ö Ûú´Ö ÆüÖë µÖÖ ¤ãü²ÖÖ¸üÖ †Ö ÝÖµÖê
ÆüÖë µÖÖ ÃÖß×¸üµÖ»Ö ´Öë ®Ö ÆüÖë †£ÖÖÔŸÖË ×ÛúÃÖß ³Öß ¯ÖÏÛúÖ¸ü Ûúß ¡Öã×™ü¯ÖæÞÖÔ
¯Öã×ÃŸÖÛúÖ Ã¾ÖßÛúÖ¸ü ®Ö Ûú¸ëü ŸÖ£ÖÖ ˆÃÖß ÃÖ´ÖµÖ ˆÃÖê »ÖÖî™üÖÛú¸ü ˆÃÖÛêú
Ã£ÖÖ®Ö ¯Ö¸ü ¤æüÃÖ¸üß ÃÖÆüß ¯ÖÏ¿®Ö-¯Öã×ÃŸÖÛúÖ »Öê »Öë … ‡ÃÖÛêú ×»Ö‹ †Ö¯ÖÛúÖê
¯ÖÖÑ“Ö ×´Ö®Ö™ü ×¤üµÖê •ÖÖµÖëÝÖê … ˆÃÖÛêú ²ÖÖ¤ü ®Ö ŸÖÖê †Ö¯ÖÛúß ¯ÖÏ¿®Ö-
¯Öã×ÃŸÖÛúÖ ¾ÖÖ¯ÖÃÖ »Öß •ÖÖµÖêÝÖß †Öî¸ü ®Ö Æüß †Ö¯ÖÛúÖê †×ŸÖ×¸üŒŸÖ ÃÖ´ÖµÖ
×¤üµÖÖ •ÖÖµÖêÝÖÖ …

4. †®¤ü¸ü ×¤üµÖê ÝÖµÖê ×®Ö¤ìü¿ÖÖë ÛúÖê ¬µÖÖ®Ö¯Öæ¾ÖÔÛú ¯ÖœÌëü …
5. ˆ¢Ö¸ü-¯Öã×ÃŸÖÛúÖ Ûêú †®ŸÖ ´Öë Ûú““ÖÖ ÛúÖ´Ö (Rough Work) Ûú¸ü®Öê Ûêú

×»Ö‹ ´Öæ»µÖÖÓÛú®Ö ¿Öß™ü ÃÖê ¯ÖÆü»Öê ‹Ûú ¯ÖéÂšü ×¤üµÖÖ Æãü†Ö Æîü …
6. µÖ×¤ü †Ö¯Ö ˆ¢Ö¸ü-¯Öã×ÃŸÖÛúÖ ¯Ö¸ü ×®ÖµÖŸÖ Ã£ÖÖ®Ö Ûêú †»ÖÖ¾ÖÖ †¯Ö®ÖÖ ®ÖÖ´Ö,

¸üÖê»Ö ®Ö´²Ö¸ü, ±úÖê®Ö ®Ö´²Ö¸ü µÖÖ ÛúÖê‡Ô ³Öß ‹êÃÖÖ ×“ÖÅ®Ö ×•ÖÃÖÃÖê †Ö¯ÖÛúß
¯ÖÆü“ÖÖ®Ö ÆüÖê ÃÖÛêú, †Ó×ÛúŸÖ Ûú¸üŸÖê Æïü †£Ö¾ÖÖ †³Ö¦ü ³ÖÖÂÖÖ ÛúÖ ¯ÖÏµÖÖêÝÖ Ûú¸üŸÖê
Æïü, µÖÖ ÛúÖê‡Ô †®µÖ †®Öã×“ÖŸÖ ÃÖÖ¬Ö®Ö ÛúÖ ¯ÖÏµÖÖêÝÖ Ûú¸üŸÖê Æïü, ŸÖÖê ¯Ö¸üßõÖÖ Ûêú
×»ÖµÖê †µÖÖêÝµÖ ‘ÖÖê×ÂÖŸÖ ×ÛúµÖê •ÖÖ ÃÖÛúŸÖê Æïü …

7. †Ö¯ÖÛúÖê ¯Ö¸üßõÖÖ ÃÖ´ÖÖ¯ŸÖ ÆüÖê®Öê ¯Ö¸ü ˆ¢Ö¸ü-¯Öã×ÃŸÖÛúÖ ×®Ö¸üßõÖÛú ´ÖÆüÖê¤üµÖ ÛúÖê
»ÖÖî™üÖ®ÖÖ †Ö¾Ö¿µÖÛú Æîü †Öî¸ü ‡ÃÖê ¯Ö¸üßõÖÖ ÃÖ´ÖÖ×¯ŸÖ Ûêú ²ÖÖ¤ü †¯Ö®Öê ÃÖÖ£Ö
¯Ö¸üßõÖÖ ³Ö¾Ö®Ö ÃÖê ²ÖÖÆü¸ü ®Ö »ÖêÛú¸ü •ÖÖµÖë …

8. Ûêú¾Ö»Ö ®Öß»Öê/ÛúÖ»Öê ²ÖÖ»Ö ¯¾ÖÖ‡Õ™ü ¯Öê®Ö ÛúÖ Æüß ‡ÃŸÖê´ÖÖ»Ö Ûú¸ëü …
9. ×ÛúÃÖß ³Öß ¯ÖÏÛúÖ¸ü ÛúÖ ÃÖÓÝÖÞÖÛú (Ûêú»ÖÛãú»Öê™ü¸ü) µÖÖ »ÖÖòÝÖ ™êü²Ö»Ö †Ö×¤ü ÛúÖ

¯ÖÏµÖÖêÝÖ ¾ÖÙ•ÖŸÖ Æîü …

1. Write your roll number in the space provided on the top
of this page.

2. Answer to short answer/essay type questions are to be
given in the space provided below each question or
after the questions in the Test Booklet itself.

No Additional Sheets are to be used.

3. At the commencement of examination, the question
booklet will be given to you. In the first 5 minutes, you
are requested to open the booklet and compulsorily
examine it as below :

(i) To have access to the Question Booklet, tear off the
paper seal on the edge of this cover page. Do not
accept a booklet without sticker-seal and do not
accept an open booklet.

(ii) Tally the number of pages and number of questions
in the booklet with the information printed on the
cover page. Faulty booklets due to pages/questions
missing or duplicate or not in serial order or any
other discrepancy should be got replaced
immediately by a correct booklet from the
invigilator within the period of 5 minutes.
Afterwards, neither the Question Booklet will be
replaced nor any extra time will be given.

4. Read instructions given inside carefully.

5. One page is attached for Rough Work at the end of the
booklet before the Evaluation Sheet.

6. If you write your Name, Roll Number, Phone Number or
put any mark on any part of the Answer Sheet, except
for the space allotted for the relevant entries, which may
disclose your identity, or use abusive language or employ
any other unfair means, you will render yourself liable to
disqualification.

7. You have to return the test booklet to the invigilators at
the end of the examination compulsorily and must not
carry it with you outside the Examination Hall.

8. Use only Blue/Black Ball point pen.

9. Use of any calculator or log table etc., is prohibited.

J-09-11 P.T.O.

Signature and Name of Invigilator

Roll No.

(In words)

1. (Signature) __________________________

(Name) ____________________________

2. (Signature) __________________________

(Name) ____________________________

Roll No.________________________________

J

PAPER-III

[Maximum Marks : 200Time : 2 1/
2
 hours]

Number of Pages in this Booklet : 32 Number of Questions in this Booklet : 19

Instructions for the Candidates ¯Ö¸üßõÖÖÙ£ÖµÖÖë Ûêú ×»Ö‹ ×®Ö¤ìü¿Ö

(In figures as per admission card)

EDUCATION

0 9 1 1

J-09-11 2

EDUCATION

×¿Ö�ÖÖ ¿ÖÖÃ¡Ö

PAPER – III

¯ÖÏ¿−Ö¯Ö¡Ö – III

Note : This paper is of two hundred (200) marks containing four (4) sections. Candidates

are required to attempt the questions contained in these sections according to the

detailed instructions given therein.

−ÖÖê™ü : µÖÆü ¯ÖÏ¿−Ö¯Ö¡Ö ¤üÖê ÃÖÖî (200) †Ó
úÖë
úÖ Æîü ‹¾ÖÓ ‡ÃÖ´Öë “ÖÖ ü̧ (4) �ÖÓ›ü Æïü … †³µÖÙ£ÖµÖÖë
úÖê ‡−Ö´Öë ÃÖ´ÖÖ×ÆüŸÖ ¯ÖÏ¿−ÖÖë
êú ˆ¢Ö ü̧
†»Ö$Ö ×¤üµÖê $ÖµÖê ×¾ÖÃŸÖéŸÖ ×−Ö¤ìü¿ÖÖë
êú †−ÖãÃÖÖ ü̧ ¤êü−ÖÖ Æîü …

J-09-11 3 P.T.O.

SECTION – I

�ÖÓ›ü – I

Note : This section consists of two essay type questions of twenty (20) marks each, to be

answered in about five hundred (500) words.

(2 ×××× 20 = 40 marks)

−ÖÖê™ü : ‡ÃÖ �ÖÓ›ü ´Öë ²ÖßÃÖ-²ÖßÃÖ (20) †Ó
úÖë
êú ¤üÖê ×−Ö²Ö−¬ÖÖŸ´Ö
ú ¯ÖÏ¿−Ö Æïü … ¯ÖÏŸµÖê
ú
úÖ ˆ¢Ö ü̧ »Ö$Ö³Ö$Ö ¯ÖÖÑ“Ö ÃÖÖî (500) ¿Ö²¤üÖë
´Öë †¯Öê×+ÖŸÖ Æîü … (2 ×××× 20 = 40 †Ó ú)

1. You and your friend want to open a school with some ideology. You are Gandhian

whereas your friend is a capitalist. You are arguing about the vision, mission and

curriculum of your school. Write that discussion in the form of a dialogue.

 †Ö¯Ö ŸÖ£ÖÖ †Ö¯Ö
êú ×´Ö¡Ö ×
úÃÖß ×¾Ö“ÖÖ ü̧¬ÖÖ¸üÖ ¯Ö¸ü †Ö¬ÖÖ×¸üŸÖ ‹
ú ×¾ÖªÖ»ÖµÖ ¯ÖÏÖ ü̧´³Ö
ú¸ü−ÖÖ “ÖÖÆüŸÖê Æïü … †Ö¯Ö $ÖÖÑ¬Öß¾ÖÖ¤üß Æîü
•Ö²Ö×
ú †Ö¯Ö
êú ×´Ö¡Ö ¯ÖæÑ•Öß¾ÖÖ¤üß … †Ö¯Ö †¯Ö−Öê ×¾ÖªÖ»ÖµÖ
êú ×¾Ö•ÖÌ−Ö, ×´Ö¿Ö−Ö ‹¾ÖÓ ¯ÖÖšËüµÖ
Îú´Ö
êú ×¾ÖÂÖµÖ ´Öë ¤ü»Öß»Ö ¤êü ü̧Æêü
Æïü … ‡ÃÖ “Ö“ÖÖÔ
úÖê ÃÖÓ¾ÖÖ¤ü
êú ºþ¯Ö ´Öë ×»Ö�Öë …

OR / †£Ö¾ÖÖ
 “ICT enabled distance education is a better alternative of formal education.” Examine

this statement critically.

 †Ö‡Ô.ÃÖß.™üß. µÖãŒŸÖ ¤æü¸ü¾ÖŸÖá ×¿Ö+ÖÖ, †Öî¯Ö“ÖÖ×¸ü
ú ×¿Ö+ÖÖ
úÖ ‹
ú ²ÖêÆüŸÖ¸ü ×¾Ö
ú»¯Ö Æîü … ‡ÃÖ
ú£Ö−Ö
úÖ †Ö»ÖÖê“Ö−ÖÖŸ´Ö
ú
¯Ö¸üß+Ö?Ö
ú ȩ̈ü …

J-09-11 4

J-09-11 5 P.T.O.

J-09-11 6

J-09-11 7 P.T.O.

2. What is a knowledge-society ? How can teacher-education contribute to the processes

required for a knowledge-society ?

 –ÖÖ−Ö-ÃÖ´ÖÖ•Ö ŒµÖÖ Æîü ? –ÖÖ−Ö-ÃÖ´ÖÖ•Ö
êú ×»Ö‹ †Ö¾Ö¿µÖ
ú ¯ÖÏ×
ÎúµÖÖ†Öë ´Öë †¬µÖÖ¯Ö
ú-×¿Ö+ÖÖ
îúÃÖê µÖÖê$Ö¤üÖ−Ö
ú ü̧ ÃÖ
úŸÖß
Æîü ?

OR / †£Ö¾ÖÖ
 What are the pros and cons of community participation in school management ?

 ×¾ÖªÖ»ÖµÖ ¯ÖÏ²Ö−¬Ö−Ö ´Öë ÃÖÖ´Öã¤üÖ×µÖ
ú ÃÖÆü³ÖÖ×$ÖŸÖÖ
êú »ÖÖ³Ö ‹¾ÖÓ ÆüÖ×−ÖµÖÖÑ ŒµÖÖ Æïü ?

J-09-11 8

J-09-11 9 P.T.O.

J-09-11 10

SECTION – II

�ÖÓ›ü – II

Note : This section contains three (3) questions from each of the electives/specializations.

The candidate has to choose only one elective/specialization and answer all the

three questions contained there in. Each question carries fifteen (15) marks and is

to be answered in about three hundred (300) words. (3 ×××× 15 = 45 marks)

−ÖÖê™ü : ‡ÃÖ �ÖÓ›ü ´Öë ¯ÖÏŸµÖê
ú ‹êÛ“”û
ú ‡
úÖ‡Ô / ×¾Ö¿ÖêÂÖ–ÖŸÖÖ ÃÖê ŸÖß−Ö (3) ¯ÖÏ¿−Ö Æïü … †³µÖ£Öá
úÖê
êú¾Ö»Ö ‹
ú ‹êÛ“”û
ú ‡
úÖ‡Ô /
×¾Ö¿ÖêÂÖ–ÖŸÖÖ
úÖê “Öã−Ö
ú¸ü ˆÃÖß
êú ŸÖß−ÖÖë ¯ÖÏ¿−ÖÖë
êú ˆ¢Ö¸ü ¤êü−Öë Æïü… ¯ÖÏŸµÖê
ú ¯ÖÏ¿−Ö ¯Ö−¦üÆü (15) †Ó
úÖë
úÖ Æîü ¾Ö ˆÃÖ
úÖ
ˆ¢Ö¸ »Ö$Ö³Ö$Öü ŸÖß−Ö ÃÖÖî (300) ¿Ö²¤üÖë ´Öë †¯Öê×+ÖŸÖ Æîüü … (¯ÖÏ¿−Ö 3 ÃÖê 5) (3 ×××× 15 = 45 †Ó ú)

Elective – I

Educational Administration and Management

×¾Ö ú»¯Ö – I

¿Öî×�Ö ú ¯ÖÏ¿ÖÖÃÖ−Ö ‹¾ÖÓ ¯ÖÏ²Ö−¬Ö−Ö
3. “Situational leadership style is the demand of present day school.” Discuss.

 “¾ÖŸÖÔ´ÖÖ−Ö ×¾ÖªÖ»ÖµÖÖë
êú ×»Ö‹ ¯Ö× ü̧ÛÃ£Ö×ŸÖ$ÖŸÖ −ÖêŸÖé¢¾Ö ¿Öî»Öß Æüß ‹
ú †Ö¾Ö¿µÖ
úŸÖÖ Æîü …” “Ö“ÖÖÔ
ú¸ëü …

4. Perspective planning helps in identifying the demand and supply of education in

different sectors. Discuss.

 ×¾Ö×³Ö−−Ö +Öê¡ÖÖë ´Öë ×¿Ö+ÖÖ
úß ´ÖÖÑ$Ö ‹¾ÖÓ †Ö¯ÖæÙŸÖ
êú ×−Ö¿“ÖµÖµÖ−Ö ´Öë ¯Ö×¸ü¯ÖÏê+µÖ µÖÖê•Ö−ÖÖ ÃÖÆüÖµÖ
ú ÆüÖêŸÖß Æîü … “Ö“ÖÖÔ
ú ȩ̈ü …

J-09-11 11 P.T.O.

5. How is supervision integral to improving the quality of teaching learning process ?

What problems does a supervisor face in implementing this ?

 ×¿Ö+Ö?Ö †×¬Ö$Ö´Ö ¯ÖÏ×
ÎúµÖÖ
úß $Öã?Ö¾Ö¢ÖÖ ´Öë ÃÖã¬ÖÖ¸ü ÆêüŸÖã ¯ÖµÖÔ¾Öê+Ö?Ö ×
úÃÖ ¯ÖÏ
úÖ¸ü †−ŸÖÙ−Ö×ÆüŸÖ Æîü ? ‡ÃÖ
êú †´Ö»Ö
ú¸ü−Öê ´Öë
¯ÖµÖÔ¾Öê+Ö
ú
úÖê ×
ú−Ö ÃÖ´ÖÃµÖÖ†Öë
úÖ ÃÖÖ´Ö−ÖÖ
ú¸ü−ÖÖ ¯Ö›üŸÖÖ Æîü …

OR / †£Ö¾ÖÖ

Elective – II

Educational Measurement and Evaluation

×¾Ö ú»¯Ö – II

¿Öî×�Ö ú ´ÖÖ¯Ö−Ö ¾Ö ´Öæ»µÖÖÓ ú−Ö

3. Describe the procedure of standardising an achievement test.

 ˆ¯Ö»ÖÛ²¬Ö ¯Ö ü̧ß+Ö?Ö
êú ´ÖÖ−Ö
úß
ú ü̧?Ö
úß ¯ÖÏ×
ÎúµÖÖ
úÖê ¾ÖÙ?ÖŸÖ
ú¸ëü …

4. Define reliability of a test. Briefly explain different methods for establishing

reliability.

 ¯Ö¸üß+Ö?Ö
úß ×¾Ö¿¾ÖÃÖ−ÖßµÖŸÖÖ
úÖê ¯Ö×¸ü³ÖÖ×ÂÖŸÖ
ú ȩ̈ü … ×¾Ö¿¾ÖÃÖ−ÖßµÖŸÖÖ Ã£ÖÖ×¯ÖŸÖ
ú¸ü−Öê
úß ×¾Ö×³Ö−−Ö ×¾Ö×¬ÖµÖÖë
úß ÃÖÓ×+Ö¯ŸÖ
¾µÖÖ�µÖÖ
ú¸ëü …

5. What are the advantages and limitations of semester system ? Discuss.

 ÃÖê´ÖêÃ™ü ü̧ ¯ÖÏ?ÖÖ»Öß
êú »ÖÖ³Ö ‹¾ÖÓ ÃÖß´ÖÖ‹ë ŒµÖÖ Æïü ? “Ö“ÖÖÔ
ú ȩ̈ü …

OR / †£Ö¾ÖÖ

Elective – III

Educational Technology

×¾Ö ú»¯Ö – III

¿Öî×�Ö ú ŸÖ ú−Öß úß

3. How will you prepare your lesson plan by applying ‘Systems Approach’ ? Describe

with examples.

 ¯ÖÏ?ÖÖ»Öß †×³Ö$Ö´Ö (×ÃÖÃ™ü´Ö ‹ò¯Ö ü̧Öî“Ö) ¯ÖÏµÖãŒŸÖ ¯ÖÖšü µÖÖê•Ö−ÖÖ ×
úÃÖ ¯ÖÏ
úÖ¸ü ŸÖîµÖÖ ü̧
ú¸ëü$Öê ? ˆ¤üÖÆü ü̧ ?Ö ÃÖ×ÆüŸÖ ¾Ö?ÖÔ−Ö
ú¸ëü …

4. Describe various operations performed by a teacher in pre-active stage of teaching.

 †¬µÖÖ¯Ö−Ö
êú ¯Öæ¾ÖÔ-×
ÎúµÖÖ¿Öß»Ö ÃÖÖê¯ÖÖ−Ö ´Öë †¬µÖÖ¯Ö
ú «üÖ¸üÖ ÃÖ´¯ÖÖ×¤üŸÖ ÃÖÓ×
ÎúµÖÖ†Öë
úÖ ¾Ö?ÖÔ−Ö
ú¸ëü …

5. Discuss barriers in communication related to message component with examples

(three) from classroom.

 ÃÖ´¯ÖÏêÂÖ?Ö ´Öë ÃÖÓ¤êü¿Ö ‘Ö™ü
ú ÃÖê ÃÖ´²ÖÛ−¬ÖŸÖ †¾Ö¸üÖê¬ÖÖë
úß
ú+ÖÖ
êú (ŸÖß−Ö) ˆ¤üÖÆü¸ü?ÖÖë ÃÖ×ÆüŸÖ “Ö“ÖÖÔ
ú¸ëü …

OR / †£Ö¾ÖÖ

Elective – IV

Special Education

×¾Ö ú»¯Ö – IV

×¾Ö¿ÖêÂÖ ×¿Ö�ÖÖ

3. Differentiate among impairment, disability and handicap. Explain the major

differences between ICIDH – 1980 and ICF – 2001.

 +Ö×ŸÖ (‡´¯ÖêµÖ ü̧´Öê−™ü), †+Ö´ÖŸÖÖ (×›üÃÖê×²Ö×»Ö™üß) ‹¾ÖÓ ×¾Ö
ú»ÖÖÓ$ÖŸÖÖ (Æîü−›üß
îú¯Ö)
êú †−ŸÖ ü̧
úÖê Ã¯ÖÂ™ü
ú ȩ̈ü …
†Ö‡Ô.ÃÖß.†Ö‡Ô.›üß.‹“Ö. – 1980 ¾Ö †Ö‡Ô.ÃÖß.‹±ú. – 2001
êú ´Ö¬µÖ
êú ¯ÖÏ´Öã�Ö †−ŸÖ¸ü
úß ¾µÖÖ�µÖÖ
ú¸ëü …

J-09-11 12

4. Explain mental retardation as defined by AAMR and PWD Act – 1995. Give five

significant characteristics of Educable Mentally Retarded (EMR) children with a plan

and educational intervention for them.

 ‹.‹.‹´Ö.†Ö¸ü. ¾Ö ¯Öß.›ü²»µÖæ.›üß. ‹Œ™ü – 1995
êú †−ÖãÃÖÖ ü̧ ¯Ö×¸ü³ÖÖ×ÂÖŸÖ ´ÖÖ−Ö×ÃÖ
ú ´ÖÛ−¤üŸÖÖ
úß ¾µÖÖ�µÖÖ
ú ȩ̈ü … ×¿Ö+ÖÖ
µÖÖê$µÖ ´ÖÖ−Ö×ÃÖ
ú ´ÖÛ−¤üŸÖ (‡Ô.‹´Ö.†Ö¸ü.) ²Ö““ÖÖë
úß ¯ÖÖÑ“Ö ´ÖÆü¢¾Ö¯Öæ?ÖÔ ×¾Ö¿ÖêÂÖŸÖÖ†Öë
úÖê ¿Öî×+Ö
ú ÆüÃŸÖ+Öê¯Ö µÖÖê•Ö−ÖÖ ÃÖ×ÆüŸÖ
¯ÖÏÃŸÖãŸÖ
úß×•Ö‹ …

5. Differentiate between blindness and low vision. Explain educational needs of such

children along with existing educational programs in India.

 †Ó¬ÖŸÖÖ ‹¾ÖÓ †»¯Ö ¥üÛÂ™ü ´Öë †−ŸÖ¸ü Ã¯ÖÂ™ü
úß×•Ö‹ … ³ÖÖ¸üŸÖ ´Öë ¯ÖÏ“Ö×»ÖŸÖ ¿Öî×+Ö
ú
úÖµÖÔ
Îú´ÖÖë ÃÖ×ÆüŸÖ ‡−Ö ²Ö““ÖÖë
úß ¿Öî×+Ö
ú
†Ö¾Ö¿µÖ
úŸÖÖ†Öë
úß ¾µÖÖ�µÖÖ
úß×•Ö‹ …

OR / †£Ö¾ÖÖ
Elective – V

Teacher Education

×¾Ö ú»¯Ö – V

×¿Ö�Ö ú ×¿Ö�ÖÖ

3. What is a profession ? Evaluate teaching as a profession.

 ÃÖ´¾Öé×¢Ö ÃÖê †Ö¯Ö ŒµÖÖ ÃÖ´Ö—ÖŸÖê Æïü … ÃÖ´¾Öé×¢Ö
êú ºþ¯Ö ´Öë †¬µÖÖ¯Ö−Ö
úÖ ´Öæ»µÖÖÓ
ú−Ö
ú ȩ̈ü …

4. What are the major areas of teaching-effectiveness ? You want to take up a research

study in this area. How would you combine quantitative and qualitative

methodologies to survey the teaching effectiveness of college teacher ?

 †¬µÖÖ¯Ö−Ö ¯ÖÏ³ÖÖ×¾ÖŸÖÖ
êú ´Öã�µÖ +Öê¡Ö
úÖî−Ö ÃÖê Æïü ? †Ö¯Ö ‡ÃÖ +Öê¡Ö ´Öë †−ÖãÃÖ−¬ÖÖ−Ö
ú ü̧−ÖÖ “ÖÖÆüŸÖê Æïü … ´ÖÆüÖ×¾ÖªÖ»ÖµÖÖë
êú
†¬µÖÖ¯Ö
úÖë
úß †¬µÖÖ¯Ö−Ö ¯ÖÏ³ÖÖ×¾ÖŸÖÖ
êú ÃÖ¾Öì+Ö ?Ö ÆêüŸÖã ¯Ö×¸´ÖÖ?ÖÖŸ´Ö
ú ‹¾ÖÓ $Öã?ÖÖŸ´Ö
ú ×¾Ö×¬ÖµÖÖë
úÖ ÃÖÓµÖÖê•Ö−Ö †Ö¯Ö
îúÃÖê

ú¸ëü$Öê ?

5. Chalk out the development of teacher education in India as a response to

recommendations done by Kothari Commission and NPE.

úÖêšüÖ¸üß †ÖµÖÖê$Ö ‹¾ÖÓ −Ö‡Ô ×¿Ö+ÖÖ −Öß×ŸÖ (‹−Ö.¯Öß.‡Ô.)
úß ×ÃÖ±úÖ×¸ü¿ÖÖë
êú ¯ÖÏ×ŸÖˆ¢Ö¸ü ´Öë ³ÖÖ ü̧ŸÖ
êú ×¿Ö+Ö
ú ¯ÖÏ×¿Ö+Ö?Ö
êú
×¾Ö
úÖÃÖ
úÖê †×³Ö»Öê×�ÖŸÖ
ú ȩ̈ü …

J-09-11 13 P.T.O.

J-09-11 14

J-09-11 15 P.T.O.

J-09-11 16

J-09-11 17 P.T.O.

J-09-11 18

J-09-11 19 P.T.O.

J-09-11 20

SECTION – III

�ÖÓ›ü – III

Note : This section contains nine (9) questions of ten (10) marks each, each to be

answered in about fifty (50) words. (9 ×××× 10 = 90 marks)

−ÖÖê™ü : ‡ÃÖ �Ö?›ü ´Öë ¤üÃÖ-¤üÃÖ (10) †Ó
úÖê
êú −ÖÖî (9) ¯ÖÏ¿−Ö Æïü … ¯ÖÏŸµÖê
ú ¯ÖÏ¿−Ö
úÖ ˆ¢Ö¸ü »Ö$Ö³Ö$Ö ¯Ö“ÖÖÃÖ (50) ¿Ö²¤üÖë ´Öë
†¯Öê×+ÖŸÖ Æîü … (9 ×××× 10 = 90 †Ó ú)

6. What is the meaning of the existentialist belief : Existence precedes essence ?

 †ÛÃŸÖ¢¾Ö¾ÖÖ¤üß ´ÖÖ−µÖŸÖÖ
úÖ ŒµÖÖ †£ÖÔ Æîü ? †ÛÃŸÖ¢¾Ö ÃÖŸ¾Ö
úÖ ¯Öã̧ üÖê$ÖÖ´Öß Æîü …

J-09-11 21 P.T.O.

7. What are the initiatives taken by your State Government to improve Women

Education ? Describe their effects.

 Ã¡Öß-×¿Ö+ÖÖ ´Öë ÃÖã¬ÖÖ¸ü »ÖÖ−Öê
êú ×»Ö‹ †Ö¯Ö
úß ¸üÖ•µÖ ÃÖ¸ü
úÖ¸ü −Öê
úÖî−Ö ÃÖß ¯ÖÆü»Ö
úß Æîü ? ˆ−Ö
êú ¯ÖÏ³ÖÖ¾ÖÖë
úÖ ¾Ö?ÖÔ−Ö

úß×•Ö‹ …

8. Highlight the major differences between operant and classical conditioning with

examples.

 ÃÖ×
ÎúµÖ †−Öã²ÖÓ¬Ö−Ö ŸÖ£ÖÖ ¯ÖÏ×¿ÖÂ™ü †−Öã²ÖÓ¬Ö−Ö
êú ´Ö¬µÖ ¯ÖÏ´Öã�Ö †−ŸÖ¸üÖë
úÖê ÃÖÖê¤üÖÆü ü̧?Ö Ã¯ÖÂ™ü
ú¸ëü …

J-09-11 22

9. Enumerate the basic concepts of the Individual Psychology propounded by Adler.

Explain any two of these concepts with appropriate examples.

 ‹›ü»Ö¸ü «üÖ¸üÖ Ã£ÖÖ×¯ÖŸÖ ¾ÖîµÖÛŒŸÖ
ú ´Ö−ÖÖê×¾Ö–ÖÖ−Ö
êú †Ö¬ÖÖ ü̧³ÖæŸÖ ÃÖÓ¯ÖÏŸµÖµÖÖë
úÖê †Ó×
úŸÖ
ú¸ëü … ˆ¯ÖµÖãŒŸÖ ˆ¤üÖÆü̧ ü?ÖÖë «üÖ¸üÖ ‡−Ö´Öë
ÃÖê ×
ú−Æüà ¤üÖê ÃÖÓ¯ÖÏŸµÖµÖÖë
úß ¾µÖÖ�µÖÖ
úß×•Ö‹ …

J-09-11 23 P.T.O.

10. Mention main sources of occupational information. How would you check the

authenticity of information collected from these sources ?

 ¾µÖ¾ÖÃÖÖµÖ¯Ö ü̧
ú ÃÖæ“Ö−ÖÖ
êú ¯ÖÏ´Öã�Ö ÄÖÖêŸÖÖë
úÖ ˆ»»Öê�Ö
úß×•Ö‹ … ‡−Ö ÄÖÖêŸÖÖë ÃÖê ¯ÖÏÖ¯ŸÖ ÃÖæ“Ö−ÖÖ†Öë
úß ¯ÖÏ´ÖÖ×?Ö
úŸÖÖ
úß •ÖÖÑ“Ö
†Ö¯Ö
îúÃÖê
ú¸ëü$Öê ?

11. Explain with example Assumption, Hypothesis and Axiom.

 ¯Öæ¾ÖÔ¬ÖÖ¸ü ?ÖÖ (‹•ÖÌ´¯Ö¿Ö−Ö), ¯Ö×¸ü
ú»¯Ö−ÖÖ ¾Ö Ã¾ÖµÖÓ×ÃÖ ü̈ (‹ÛŒÃÖ†´Ö)
úß ˆ¤üÖÆü¸ü ?Ö ÃÖ×ÆüŸÖ ¾µÖÖ�µÖÖ
ú¸ëü …

J-09-11 24

12. Differentiate between Ex-Post Facto and Experimental research with the help of

suitable example.

 ˆ×“ÖŸÖ ˆ¤üÖÆü¸ü?ÖÖë ÃÖê ¯Ö¿“ÖÖ¤Ëü¤ü¿Öá (‹ŒÃÖ¯ÖÖêÃ™ü ±îúŒ™üÖê) ¾Ö ¯ÖÏµÖÖê×$Ö
ú †−ÖãÃÖ−¬ÖÖ−Ö
êú ´Ö¬µÖ ×¾Ö³Öê¤üß
ú ü̧?Ö
ú¸ëü …

J-09-11 25 P.T.O.

13. Community College has taken a lead in the U.S.A., what experience India needs to

gather from this ?

 µÖæ.‹ÃÖ.‹. ´Öë ÃÖÖ´Öã¤üÖ×µÖ
ú ´ÖÆüÖ×¾ÖªÖ»ÖµÖ †Ö$Öê ×−Ö
ú»Ö ü̧Æêü Æïü … ‡ÃÖÃÖê ³ÖÖ¸üŸÖ
úÖê ŒµÖÖ †−Öã³Ö¾Ö ¯ÖÏÖ¯ŸÖ
ú ü̧−Öê “ÖÖ×Æü‹ ?

J-09-11 26

14. Grass-root model and curriculum development helps in creating child centered

education. Justify.

 ¯ÖÖšËüµÖ
Îú´Ö ×¾Ö
úÖÃÖ
úÖ ŸÖé?Ö´Öæ»Ö ¯ÖÏ×ŸÖ´ÖÖ−Ö ²ÖÖ»Ö
êúÛ−¦üŸÖ ×¿Ö+ÖÖ
úÖ ÃÖ•ÖÔ−Ö
ú¸ü−Öê ´Öë ÃÖÆüÖµÖŸÖÖ
ú ü̧ŸÖÖ Æîü … †Öî×“ÖŸµÖ ×ÃÖ¨ü

ú¸ëü …

SECTION – IV

�ÖÓ›ü – IV

Note : This section contains five (5) questions of five (5) marks each based on the following

passage. Each question should be answered in about thirty (30) words.

 (5 ×××× 5 = 25 marks)

−ÖÖê™ü : ‡ÃÖ �Ö?›ü ´Öë ×−Ö´−Ö×»Ö×�ÖŸÖ ¯Ö× ü̧“”êû¤ü ¯Ö ü̧ †Ö¬ÖÖ× ü̧ŸÖ ¯ÖÖÑ“Ö (5) ¯ÖÏ¿−Ö Æïü … ¯ÖÏŸµÖê
ú ¯ÖÏ¿−Ö
úÖ ˆ¢Ö¸ü »Ö$Ö³Ö$Ö ŸÖßÃÖ (30)
¿Ö²¤üÖë ´Öë †¯Öê×+ÖŸÖ Æîü ŸÖ£ÖÖ ¯ÖÏŸµÖê
ú ¯ÖÏ¿−Ö ¯ÖÖÑ“Ö (5) †Ó
úÖê
úÖ Æïü … (5 ×××× 5 = 25 †Ó ú)

 Education, world over, has changed mainly because of its linkages with

economy and technology. Education is now a tradeable commodity and a cross-border

J-09-11 27 P.T.O.

phenomenon. Higher education is a private good and a public good as well. It is

private good because it is a bridge between social and economic mobility. Even if one

member of the family becomes graduate, and that is what parents desire, the social

status of the family goes up and it provides anchor for family to have better financial

opportunities and better life style. Education is also a public good because the larger

the percentage of well-educated people the better it for social and economic

development of a country.

 As knowledge generation and its applications begin to play a bigger role in

economic development and as comparative advantage among nations becomes more

and more a function of technical innovation and use of knowledge, the priority for

building up an educated and skilled workforce escalates greatly. Support for

education for dynamic economies encompasses a wide range of efforts to help

countries lay the foundation of a healthy, skilled and agile labour force (secondary

education); create the intellectual capacity to produce and utilize knowledge and

promote learning through out life (tertiary education and life long learning); and

continually assess, adapt and apply new technologies. Information and

Communication Technologies (ICTs) also play a significant role in improving the

quality of teaching and thus learning.

 †Ö•Ö ¯Öæ ȩ̂ü ×¾Ö¿¾Ö ´Öë ×¿Ö+ÖÖ ´Öë ²Ö¤ü»ÖÖ¾Ö †ÖµÖÖ Æîü … ‡ÃÖ
úÖ ´Öã�µÖ
úÖ¸ü?Ö Æîü, ×¿Ö+ÖÖ
úÖ †£ÖÔ¾µÖ¾ÖÃ£ÖÖ ŸÖ£ÖÖ

¯ÖÏÖîªÖê×$Ö
úß
êú ÃÖÖ£Ö •Öã›ÌüÖ ÆüÖê−ÖÖ … ×¿Ö+ÖÖ †Ö•Ö ‹
ú ¯Ö?µÖ-¾ÖÃŸÖã ŸÖ£ÖÖ ¤êü¿ÖßµÖ ÃÖß´ÖÖ†Öë ÃÖê ´ÖãŒŸÖ ‘Ö™ü−ÖÖ ²Ö−Ö $Ö‡Ô Æîü … ˆ““Ö

×¿Ö+ÖÖ ‹
ú ×−Ö•Öß ¾ÖÃŸÖã Æïü ŸÖ£ÖÖ ‹
ú ÃÖÖ¾ÖÔ•Ö×−Ö
ú ¾ÖÃŸÖã ³Öß … µÖÆü ×−Ö•Öß ¾ÖÃŸÖã ‡ÃÖ×»Ö‹ Æîü ŒµÖÖë×
ú µÖÆü ÃÖÖ´ÖÖ×•Ö
ú ‹¾ÖÓ

†ÖÙ£Ö
ú $Ö×ŸÖ¿Öß»ÖŸÖÖ
êú ²Öß“Ö ¯Öã»Ö
úÖ
úÖ´Ö
ú ü̧ŸÖß Æîü … µÖ×¤ü •Ö²Ö ¯Ö×¸ü¾ÖÖ¸ü
úÖ
úÖê‡Ô ÃÖ¤üÃµÖ Ã−ÖÖŸÖ
ú ˆ¯ÖÖ×¬Ö ¯ÖÏÖ¯ŸÖ
ú ü̧

»ÖêŸÖÖ Æîü, •ÖÖê ˆÃÖ
êú ´ÖÖŸÖÖ-×¯ÖŸÖÖ
úß ‡“”ûÖ ÆüÖêŸÖß Æîü, ŸÖ²Ö ¯Ö× ü̧¾ÖÖ¸ü
úÖ ÃÖÖ´ÖÖ×•Ö
ú ¤ü•ÖÖÔ ‰ú¯Ö¸ü ˆšü •ÖÖŸÖÖ Æîü ŸÖ£ÖÖ ‡ÃÖÃÖê

¯Ö× ü̧¾ÖÖ¸ü
úÖê ²ÖêÆüŸÖ¸ü †ÖÙ£Ö
ú †¾ÖÃÖ¸üÖë ŸÖ£ÖÖ ²ÖêÆüŸÖ ü̧ •Öß¾Ö−Ö-¿Öî»Öß
êú ×»Ö‹ ‹
ú ÃÖã¥üœÌü †Ö¬ÖÖ¸ü ×´Ö»ÖŸÖÖ Æîü … ×¿Ö+ÖÖ ‹
ú

ÃÖÖ¾ÖÔ•Ö×−Ö
ú ¾ÖÃŸÖã ‡ÃÖ×»Ö‹ Æîü ŒµÖÖë×
ú ÃÖã×¿Ö×+ÖŸÖ ¾µÖÛŒŸÖµÖÖë
úÖ ¯ÖÏ×ŸÖ¿ÖŸÖ ×•ÖŸÖ−ÖÖ †×¬Ö
ú ÆüÖê$ÖÖ, ¤êü¿Ö
êú ÃÖÖ´ÖÖ×•Ö
ú ŸÖ£ÖÖ

†ÖÙ£Ö
ú ×¾Ö
úÖÃÖ
êú ×»Ö‹ ˆŸÖ−ÖÖ Æüß ²ÖêÆüŸÖ¸ü ÆüÖê$ÖÖ …

 •Ö²Ö –ÖÖ−Ö
úÖ ˆŸ¯ÖÖ¤ü−Ö ŸÖ£ÖÖ ‡ÃÖ
úÖ †−Öã¯ÖÏµÖÖê$Ö †ÖÙ£Ö
ú ×¾Ö
úÖÃÖ ´Öë ´ÖÆü¢Ö¸ü ³Öæ×´Ö
úÖ ×−Ö³ÖÖ−Öê »Ö$ÖŸÖê Æïü ŸÖ£ÖÖ •Ö²Ö

¤êü¿ÖÖë
êú ´Ö¬µÖ ÃÖÖ¯Öê+Ö »ÖÖ³Ö ŸÖ
ú−Öß
úß −Ö¾ÖÖ“ÖÖ¸ü ŸÖ£ÖÖ –ÖÖ−Ö
êú ˆ¯ÖµÖÖê$Ö ¯Ö¸ü ×−Ö³ÖÔ ü̧
ú¸ü−Öê »Ö$ÖŸÖÖ Æîü ŸÖ²Ö ‹
ú ×¿Ö×+ÖŸÖ ŸÖ£ÖÖ

J-09-11 28

¤ü+Ö
úÖµÖÔ²Ö»Ö
êú ×−Ö´ÖÖÔ?Ö
úÖê ¾Ö¸üßµÖŸÖÖ ¤êü−Öê
úß †Ö¾Ö¿µÖ
úŸÖÖ ´ÖÆü¢¾Ö¯Öæ?ÖÔ ºþ¯Ö ÃÖê ²ÖœÌü •ÖÖŸÖß Æîü … $ÖŸµÖÖŸ´Ö
ú

†£ÖÔ¾µÖ¾ÖÃ£ÖÖ†Öë
êú ×¾Ö
úÖÃÖ
êú ×»Ö‹ ×¿Ö+ÖÖ
êú †−ŸÖ$ÖÔŸÖ ×•Ö−Ö ¾µÖÖ¯Ö
ú ¯ÖÏµÖÖÃÖÖë
úß †Ö¾Ö¿µÖ
úŸÖÖ Æîü, ¾Öê Æïü : Ã¾ÖÃ£Ö,

ãú¿Ö»Ö ŸÖ£ÖÖ Ã±æúÙŸÖ¾ÖÖ−Ö ÁÖ´Ö²Ö»Ö
úß −Öà¾Ö ü̧�Ö−ÖÖ (´ÖÖ¬µÖ×´Ö
ú ×¿Ö+ÖÖ); –ÖÖ−Ö
êú ÃÖé•Ö−Ö ŸÖ£ÖÖ ˆ¯ÖµÖÖê$Ö
êú ×»Ö‹ ²ÖÖî×¨ü
ú

+Ö´ÖŸÖÖ
úÖ ×−Ö´ÖÖÔ ?Ö
ú ü̧−ÖÖ ŸÖ£ÖÖ •Öß¾Ö−Ö-¯ÖµÖÕŸÖ –ÖÖ−Ö-¯ÖÏÖÛ¯ŸÖ
úÖê ²ÖœÌüÖ¾ÖÖ ¤êü−ÖÖ (ŸÖéŸÖßµÖ
ú ŸÖ£ÖÖ †Ö•Öß¾Ö−Ö ×¿Ö+ÖÖ) ŸÖ£ÖÖ

−Ö¾Öß−Ö ¯ÖÏÖîªÖê×$Ö×
úµÖÖë
úÖ ×−Ö¸ÓüŸÖ¸ü ´Öæ»µÖÖÓ
ú−Ö
ú ü̧−ÖÖ, ˆ−ÖÃÖê Ã¾ÖµÖÓ
úÖê †−Öã
æú×»ÖŸÖ
ú¸ü−ÖÖ ŸÖ£ÖÖ ˆ−Ö
úÖ †−Öã¯ÖÏµÖÖê$Ö
ú ü̧−ÖÖ …

ÃÖæ“Ö−ÖÖ ‹¾ÖÓ ÃÖÓ“ÖÖ¸ü ¯ÖÏÖîªÖê×$Ö×
úµÖÖÑ (†Ö‡Ô ÃÖß ™üß•Ö) ³Öß ×¿Ö+Ö?Ö ´Öë –ÖÖ−Ö-¯ÖÏÖÛ¯ŸÖ
êú ÃÖÓ¾Ö¬ÖÔ−Ö ´Öë ´ÖÆü¢¾Ö¯Öæ?ÖÔ ³Öæ×´Ö
úÖ
úÖ

×−Ö¾ÖÖÔÆü
ú ü̧ŸÖß Æïü …

15. How does education boost the economical development of a country ?

 ×¿Ö+ÖÖ ×
úÃÖ ¯ÖÏ
úÖ¸ü ‹
ú ¤êü¿Ö
êú †ÖÙ£Ö
ú ×¾Ö
úÖÃÖ
úÖ ÃÖÓ¾Ö¬ÖÔ−Ö
ú ü̧ŸÖß Æîü ?

16. Why is education considered a ‘commodity’ in the new world ?

 −Ö¾Öß−Ö ×¾Ö¿¾Ö ´Öë ×¿Ö+ÖÖ
úÖê ‹
ú ¯Ö?µÖ ¾ÖÃŸÖã ŒµÖÖë ´ÖÖ−ÖÖ •ÖÖŸÖÖ Æîü ?

J-09-11 29 P.T.O.

17. In what way does higher education differ from secondary education ?

 ˆ““Ö ×¿Ö+ÖÖ ×
úÃÖ ¯ÖÏ
úÖ ü̧ ´ÖÖ¬µÖ×´Ö
ú ×¿Ö+ÖÖ ÃÖê ×³Ö−−Ö Æîü ?

18. Education changes the living standard of a person. How ?

 ×¿Ö+ÖÖ ‹
ú ¾µÖÛŒŸÖ
êú •Öß¾Ö−Ö-µÖÖ¯Ö−Ö
êú ÃŸÖ¸ü
úÖê ²Ö¤ü»Ö ¤êüŸÖß Æîü,
îúÃÖê ?

J-09-11 30

19. Explain the interdependence of education and technology.

 ×¿Ö+ÖÖ ŸÖ£ÖÖ ¯ÖÏÖîªÖê×$Ö
úß
úß ¯Ö ü̧Ã¯Ö ü̧-×−Ö³ÖÔ̧ üŸÖÖ
úß ¾µÖÖ�µÖÖ
úß×•Ö‹ …

J-09-11 31 P.T.O.

Space For Rough Work

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

Question

Number

Marks Obtained

FOR OFFICE USE ONLY

Total Marks Obtained (in words) ...

(in figures) ..

Signature & Name of the Coordinator

(Evaluation) Date

J-09-11 32

Marks

Obtained

	J-09-11 (cover page).pdf
	J-09-11.pdf

