

ED-05

December - Examination 2018

B. A. Pt. III Examination**Indian Experiment in Education**

शिक्षा में भारतीय प्रयोग

Paper - ED-05**Time : 3 Hours]****[Max. Marks :- 100**

Note: The question paper is divided into three sections A, B and C. Write answers as per the given instructions.

निर्देश : यह प्रश्न पत्र 'अ', 'ब' और 'स' तीन खण्डों में विभाजित है। प्रत्येक खण्ड के निर्देशानुसार प्रश्नों के उत्तर दीजिए।

Section - A**10 × 2 = 20**

(Very Short Answer Questions)

Note: Answer **all** questions. As per the nature of the question delimit your answer in one word, one sentence or maximum up to 30 words. Each question carries 2 marks.

खण्ड - 'अ'

(अति लघु उत्तरीय प्रश्न)

निर्देश : सभी प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को प्रश्नानुसार एक शब्द, एक वाक्य या अधिकतम 30 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 2 अंकों का है।

- 1) (i) Write two objectives of Gurukul education.
गुरुकुल शिक्षा के दो उद्देश्य लिखिए।
- (ii) In which year, Gurukul Kangri Vishwavidyalaya was established?
गुरुकुल कांगड़ी विश्वविद्यालय की स्थापना कब की गई?
- (iii) Where Shantiniketan is located?
शांति निकेतन कहाँ स्थित है?
- (iv) Write two objectives of Vishwa Bharati.
विश्व भारती के दो उद्देश्यों का उल्लेख करें।
- (v) Where Kashi Vidyapeeth is located?
काशी विद्यापीठ कहाँ स्थित है?
- (vi) Who established Gujarat Vidyapeeth Ahmedabad?
गुजरात विद्यापीठ अहमदाबाद की स्थापना किसने की थी?
- (vii) Define Bhartiyakaran.
भारतीयकरण को परिभाषित करें।
- (viii) Write name of any four Upanishad.
किन्हीं चार उपनिषदों के नाम लिखें।
- (ix) What do you understand by 'Bodhisatva'?
'बोधिसत्व' से आप क्या समझते हैं?
- (x) Which year non-cooperation movement was started?
असहयोग आंदोलन कब शुरू किया गया था?

Section - B

4 × 10 = 40

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 10 marks.

(खण्ड - ब)

(लघु उत्तरीय प्रश्न)

निर्देश : किन्हीं चार प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को अधिकतम 200 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 10 अंकों का है।

- 2) Discuss educational thoughts of Swami Vivekananda?
स्वामी विवेकानंद के शैक्षिक विचारों का वर्णन करें।
- 3) Explain the concept of 'Student' as given by Advait Philosophy.
अद्वैत दर्शन में वर्णित विद्यार्थी की संकल्पना की चर्चा करें।
- 4) Discuss main principles of Jain Dharma.
जैन धर्म के मुख्य सिद्धांतों का वर्णन कीजिए।
- 5) Write a short note on Jain Philosophy and Curriculum.
जैन दर्शन एवं पाठ्यक्रम प्रशिक्षण पर संक्षिप्त टिप्पणी लिखिए।
- 6) Discuss main features of Islam Dharm.
इस्लाम धर्म की प्रमुख विशेषताओं का वर्णन कीजिए।
- 7) Explain the educational thoughts included in Ashtangik Marga.
अष्टांगिक मार्ग में निहित शैक्षिक विचारों का वर्णन करें।
- 8) Describe the concept of education as given in Charwak Philosophy.
चार्वाक दर्शन के शिक्षा के संप्रत्यय को स्पष्ट करें।
- 9) Discuss the objectives of Gurukul education.
गुरुकुल शिक्षा के उद्देश्य का वर्णन करें।

Section - C**2 × 20 = 40**

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum up to 500 words. Each question carries 20 marks.

(खण्ड - स)

(दीर्घ उत्तरीय प्रश्न)

निर्देश : किन्हीं दो प्रश्नों के उत्तर दीजिए। आप अपने उत्तर को अधिकतम 500 शब्दों में परिसीमित कीजिए। प्रत्येक प्रश्न 20 अंकों का है।

10) Discuss philosophical thoughts of Shree Aurbindo and discuss his ideas about objectives of education and the teaching methods.

श्री अरविन्द के दार्शनिक विचारों का वर्णन करें एवं शिक्षा के उद्देश्य तथा शिक्षण विधियों पर उनके विचारों की चर्चा करें।

11) Discuss educational thoughts of Annie Besent and explain her contribution in education.

एनी बेसेंट के शैक्षिक विचारों का वर्णन करें एवं शिक्षा में उनके योगदानों की चर्चा करें।

12) Discuss the idea of Basic Education of Dr. Zakir Hussain. Explain different levels of education as suggested by him.

डॉ. जाकिर हुसैन के बुनियादी शिक्षा के विचारों का वर्णन कीजिए। उनके द्वारा सुझाये गए शिक्षा के विभिन्न स्तरों का उल्लेख भी कीजिए।

13) Present the brief biography of Shankaracharya. Discuss his concept of teacher and student.

शंकराचार्य का संक्षिप्त जीवन वृत्त प्रस्तुत कीजिए। शिक्षक एवं शिक्षार्थी के बारे में उनके विचारों का उल्लेख कीजिए।