H-25115-AB

Seat No. _____

M. Ed. Examination

April / May - 2003

(1) Psychological Testing

(2) Educational Leadership &

Educational Institutional Evaluation (New Course)

Time: 3 Hours] [Total Marks: 100

સ્ચના ઃ (૧) બધા પ્રશ્નો કાળજીપૂર્વક વાંચો અને તમારા ઉત્તરો મુદાસર લખો.

- (૨) અપ્રસ્તૃત લખાણ માટે ગુણ કાપવામાં આવશે.
- (૩) બંને વિભાગના ઉત્તરો અલગ-અલગ ઉત્તરવહીઓમાં લખો.

Instructions : (1) Read the questions carefully and write your answers to the point.

- (2) Marks will be deducted for irrelevant matter.
- (3) Write the answers of each section in **separate** answer books.

(1) Psychological Testing

વિભાગ – ૧

- ૧ (અ) અને (બ) એમ બંનેના ઉત્તરો લખો. પ્રત્યેક ઉત્તર આશરે ૭૫૦ શબ્દોમાં લખો :
 - (અ) સિદ્ધિ કસોટીની રચના અને પ્રામાશિકરશના સોપાનો વર્શવો.

૧૫

અથવા

- (અ) વ્યક્તિત્વ એટલે શું ? વ્યક્તિત્વ માપનના વિવિધ અભિગમો વર્ણવો.
- (બ) રસનો અર્થ શો છે ? રસના માપન માટેની વિવિધ પદ્ધતિઓ વર્ણવો. **૧૫** SCIIની વિગતો આપો.

અથવા

(બ) કસોટીના માનાંકો એટલે શું ? માનાંકોની જરૂરિયાત સ્પષ્ટ કરો. **૧૫** માનાંકોના પ્રકારો સમજાવો.

H-25115-AB]

[Contd...

- ર નીચેનામાંથી કોઈ પણ **પાંચ**ના ઉત્તરો લખો. પ્રત્યેક ઉત્તર આશરે **૧૨૫** શબ્દોમાં **૨૦** લખો :
 - (ક) Q-સોર્ટ પ્રયુક્તિ એ શું છે ? Q-સોર્ટ પ્રયુક્તિનો ઉપયોગ તમે કેવી રીતે કરશો ?
 - (ખ) કસોટી અને સંશોધનિકા વચ્ચેનો ભેદ સ્પષ્ટ કરો.
 - (ગ) નીચેની કસોટીઓ શું માપે છે તે જણાવો :

MMPI, GATB, FACT, TAT

- (ઘ) નૈતિક મૂલ્યોના માપન માટે તમે કયા પ્રકારની કસોટીઓ વાપરશો ? શા માટે ?
- (ચ) મનોવૈજ્ઞાનિક કસોટીઓના ઉપયોગો જણાવો.
- (છ) ક્રિયાત્મક કસોટીઓ એટલે શું ? ગુજરાતી ભાષામાં ઉપલબ્ધ કોઈ પણ બે કસોટીઓનાં નામ તેમના રચયિતા સાથે આપો.
- (જ) સ્ટ્રોંગ અને ક્યુડરની રસ સંશોધનિકાઓ વચ્ચેનાં પાયાના તફાવતો સ્પષ્ટ કરો.

વિભાગ - ૨

- 3 નીચેનામાંથી કોઈ પણ બેના ઉત્તરો લખો. પ્રત્યેક ઉત્તર આશરે ૪૦૦ શબ્દોમાં ૨૦ લખો :
 - (ક) વેક્સલર ઇન્ટેલિજન્સ સ્કેલ ફોર ચિલ્ડ્રનનું વર્ણન કરો.
 - (ખ) બુદ્ધિમાપનની વ્યક્તિગત કસોટીઓ સમૂહ કસોટીઓ કરતાં ચઢિયાતી કેમ ગણાય છે ? વ્યક્તિગત કસોટીઓનો ઉપયોગ કરતાં તમે શી શી સાવચેતીઓ રાખશો ?
 - (ગ) યાંત્રિક અભિયોગ્યતા એટલે શું ? તેને માપવા માટેની કસોટીઓ કેવા કેવા પ્રકારની હોય છે ? કયા વ્યવસાયોમાં યાંત્રિક અભિયોગ્યતાની વિશેષ જરૂર પડે છે ?
- ૪ નીચેનામાંથી કોઈ પણ **પાંચ**ના ઉત્તરો લખો. પ્રત્યેક ઉત્તર આશરે **૧૫૦ ૩૦** શબ્દોમાં લખો ઃ
 - (ક) કલમ પૃથક્કરણ એટલે શું ? કલમ પૃથક્કરણની અગત્ય જણાવો.
 - (ખ) વલણ માપદંડ તૈયાર કરવાની લિકર્ટની પદ્ધતિ વર્ણવો.
 - (ગ) નમૂનો એટલે શું ? હેતુપૂર્વકનો નમૂનો ક્યારે લેવામાં આવે છે ? તેની મર્યાદાઓ શી શી છે ?

- (ઘ) પ્રક્ષેપણ પ્રયુક્તિઓ એટલે શું ? શાહીના ડાઘાની કસોટી કઈ રીતે વાપરશો ?
- (ચ) મૂલક સંદર્ભ કસોટી એટલે શું ? નૈપુષ્ટ અધ્યયનના સંદર્ભમાં તેનું મહત્ત્વ સ્પષ્ટ કરો.
- (છ) છુટી છુટી વિવિધ કસોટીઓ કરતાં ડી.એ.ટી. જેવી બહુઅવયવી કસોટીઓ વાપરવાના ફાયદા શા શા છે ?
- (જ) મનોવૈજ્ઞાનિક કસોટીનું ગુણાંકન કરવાની વિવિધ રીતો વર્ણવો.

ENGLISH VERSION (1) Psychological Testing

SECTION - I

- **1** Write answers of (a) and (b) both. Each answer should be in about **750** words:
 - (a) Describe the steps for the construction and standardization of an achievement test.

OR

(a) What is personality? Describe different approaches **15** for the measurement of personality.

15

(b) What is meant by an interest ? Describe various methods for the measurement of an interest. Give details about SCII.

OR

- (b) What is meant by the norms of the test? Clarify about the necessity of the norms? Explain the types of norms.
- 2 Answer any **five** of the following. Each answer should be **20** in about **125** words :
 - (a) What is Q-sort technique? How will you use Q-sort technique?
 - (b) Explain the difference between the test and an inventory.
 - (c) What do the following tests measure ?
 MMPI, GATB, FACT, TAT

H–25115-AB] 3 [Contd...

- (d) What type of tests will you use for the measurement of moral values ? Why ?
- (e) State the uses of psychological test.
- (f) What is a performance test? Give the names of any two performance tests available in Gujarati alongwith their constructors.
- (g) Clarify the basic differences between the interest inventories of Strong and Kuder.

SECTION - II

- **3** Answer any **two** of the following. Each answer should be in about **400** words:
 - (a) Describe Wechsler intelligence scale for children.
 - (b) Why are the individual tests of intelligence considered to be superior to the group tests? What precautions will you take while using individual tests?
 - (c) What is mechanical aptitude? What different types of tests are used to measure it? In which occupations is the mechanical aptitude required the most?
- **4** Answer any **five** of the following. Each answer should be in about **150** words:
 - (a) What is meant by items analysis? Explain the importance of item analysis.
 - (b) Describe Likert's method for constructing an attitude scale.
 - (c) What is meant by a sample ? When is the purposive sample taken ? What are its limitations ?
 - (d) What are projective techniques? How will you use an inkblot test?
 - (e) What is criterion-referenced test? Explain its importance in context of mastery-learning.
 - (f) What are the advantages of using DAT type multifactor test battery over separate and different tests?
 - (g) State various methods of scoring a psychological test.

(2) Educational Leadership & Educational Institutional Evaluation (New Course)

વિભાગ – ૧

- **૧** (અ) અને (બ) એમ બંનેના ઉત્તરો લખો. પ્રત્યેક ઉત્તર આશરે **૭૫૦** શબ્દોમાં લખો :
 - (અ) શૈક્ષણિક નેતૃત્વનાં અવરોધક પરિબળો જણાવી, આ અવરોધને પાર કરવા **૧૫** શૈક્ષણિક નેતા શું કરી શકે તેની સદ્દષ્ટાંત ચર્ચા કરો.

અથવા

- (અ) શૈક્ષણિક સંસ્થાનાં મૂલ્યાંકનની જરૂરિયાત દર્શાવી, તેના સિદ્ધાંતો અને **૧૫** પ્રકારો સમજાવો.
- (બ) નીચેના મુદ્દાઓને ધ્યાનમાં રાખીને શૈક્ષણિક નેતાનાં લક્ષણોની સ્પષ્ટતા **૧૫** કરો :
 - (૧) જવાબદારી
 - (૨) સ્વયંશિસ્ત
 - (૩) સંચાલક.

અથવા

- (બ) શૈક્ષણિક સંસ્થાનાં મૂલ્યાંકન માટેના નીચેના માપદંડની ચર્ચા કરો : ૧૫
 - (૧) ભૌતિક સુવિધાઓ
 - (૨) શૈક્ષમિક અને ઇતર સિદ્ધિઓ
 - (૩) સહઅભ્યાસ પ્રવૃત્તિઓ.
- ર નીચેના પૈકી ગમે તે **પાંચ** પ્રશ્નોના ઉત્તર આપો. પ્રત્યેક ઉત્તર આશરે **૨૦** ૧૨૫ શબ્દોમાં લખો :
 - (ક) શૈક્ષણિક વહીવટમાં માનવસંબંધોની અગત્ય જણાવો.
 - (ખ) શિક્ષકોના વ્યાવસાયિક વિકાસમાં શૈક્ષણિક નેતાએ શું ભાગ ભજવવો જોઈએ ?
 - (ગ) શૈક્ષણિક નેતૃત્વના પ્રકારો જણાવી, તે પૈકી ગમે તે એકનાં લક્ષણો જણાવો.
 - (ઘ) આચાર્યમાં જરૂરી નેતાગીરીના મહત્ત્વનાં કૌશલ્યોની ચર્ચા કરો.
 - (ચ) શૈક્ષણિક સંસ્થાનાં મૂલ્યાંકનનાં સાધનની રચના કરવા અંગે તમે ધ્યાનમાં રાખેલા ચલોની યાદી બનાવો.
 - (છ) માનવસંબંધોના સિદ્ધાંતોની ચર્ચા કરો.
 - (જ) શાળામાં લોકશાહી મુલ્ય સ્થાપવામાં શૈક્ષણિક નેતાનો ફાળો.

H-25115-AB]

5

[Contd...

વિભાગ – ૨

- **૩** નીચેના પૈકી ગમે તે **બે**ના ઉત્તર લખો. પ્રત્યેક ઉત્તર આશરે **૪૦૦** શબ્દોમાં **૨૦** લખો :
 - (ક) શૈક્ષણિક સંસ્થાનાં મૂલ્યાંકનના હેતુઓ અને સિદ્ધાંતોની સમજ આપતી નોંધ તૈયાર કરો.
 - (ખ) ''શૈક્ષણિક નેતા એ આદર્શ આયોજક અને નવવિચારક છે.'' વિધાનની સ્પષ્ટતા કરો.
 - (ગ) પરિવર્તનના પરિવ્રાજક તરીકે આચાર્ય શાળા તેમ જ સમાજમાં શી ભૂમિકા ભજવી શકે તેની ચર્ચા કરો.
- ૪ નીચેના પૈકી ગમે તે **પાંચ**ના ઉત્તર લખો. પ્રત્યેક ઉત્તર આશરે ૪૦૦ શબ્દોમાં ૩૦ લખો :
 - (ક) આપખુદ પ્રકારની નેતાગીરીના ગેરલાભ જણાવો.
 - (ખ) શૈક્ષણિક નેતાની સફળતા માટે જરૂરી કૌશલ્યો જણાવો.
 - (ગ) કર્મચારી એક્ય વધારવાની પ્રયુક્તિઓ નોંધો.
 - (ઘ) વહીવટમાં માનવસંબંધોની અગત્ય દર્શાવો.
 - (ચ) માનવ સંબંધોની જરૂરિયાત અને પાયાના મૂલ્યો દર્શાવો.
 - (છ) અધ્યયન-અધ્યાપનમાં નવવિચારનું વ્યવસ્થાપન દર્શાવો.
 - (જ) શૈક્ષણિક નેતાનો સંયોજક તરીકેનો ફાળો જણાવો.

ENGLISH VERSION

(2) Educational Leadership & Educational Institutional Evaluation (New Course)

SECTION - I

- Write answer of (a) and (b). Each answer should be in about **750** words:
 - (a) Show the factors obstructing educational leadership. 15 Discuss with illustrations what the educational leader can do to do away with these obstructs?

OR

- (a) Show the need of an evaluation of educational institute. Explain its principles and types.
- (b) Keeping in view the following points clarify the characteristics of an educational leader :
 - (i) Responsibility
 - (ii) Self descipline
 - (iii) Administrator.

OR

- (b) Discuss the following norms for evaluating an educational institute:
 - Physical facilities
 - Educational and other achievements
 - Co-curricular activities.
- **2** Answer any **five** of the following. Each answer should be **20** in about **125** words:
 - (a) Show the importance of human relation in educational Administration.
 - (b) What role should an educational leader play in the professional development of teachers ?
 - (c) Show the types of an educational leadership. Give characteristics for any one of it.
 - (d) Discuss the important skills needed in a principal for leadership.
 - (e) Prepare a list of variables you keep in mind while constructing a tool for the evaluation of an educational institute.
 - (f) Discuss the principles of human relations.
 - (g) The role of an educational leader in establishing democratic values in the schools.

SECTION - II

- **3** Answer any **two** of the following. Each answer should **20** be in about **400** words :
 - (a) Prepare a note explaining objectives and principles of an educational institution.
 - (b) "An educational leader is a good planner and inovater." Clarify the statement.
 - (c) Discuss the role of a Principal as a change agent in school and community.
- **4** Answer any **five** of the following. Each answer should be in about **150** words:
 - (a) Mention the demerits of an autocratic leadership.
 - (b) Show the needful skills of an educational leader for his success.
 - (c) Suggest the ways and means for developing harmony among staff.
 - (d) Give the importance of human relations in administrations.
 - (e) Show the need and basic values of human relations.
 - (f) Show the management of innovations in teaching-learning.
 - (g) Show the role of an educational leader as a co-ordinator.