ED-06

December - Examination 2018

B. A. Pt. III Examination

Western Educational Thought and Thinkers

पाश्चात्य शैक्षिक विचार और विचारक

Paper - ED-06

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

 $10 \times 2 = 20$

(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) Who is the founder of Modern philosophy? आधुनिक दर्शन का जन्मदाता किसे कहा जाता है?
 - (ii) Write the names of important writing related to education philosophy of Plato.
 प्लेटो के शिक्षा दर्शन से सम्बधित प्रमुख कृतियों का नाम बताइए।
 - (iii) Write down the name of different forms of Idealism given by Indian Idealists.
 भारतीय आदर्शवादी के अनुसार आदर्शवाद के विभिन्न रूपों के नाम बताइये।
 - (iv) Which subject according to John Loke is of amusement while reading? जॉन लॉक ने किस विषय को अधिक आनंद देने वाला बताया है?
 - (v) Write the names of Aristotle writings based on logical thinking and Philosophy. अरस्तु की तर्कशास्त्र व दर्शन पर कृतियों के नाम लिखिए।
 - (vi) Which thought has its influence on modern education? आधुनिक शिक्षा पर किस विचारधारा का प्रभाव है?
 - (vii) Medieval period is known by which other? मध्यकाल को और किस नाम से पुकारा जाता है?
 - (viii) Write the names of western education thinkers. पाश्चात्य शिक्षा विचारकों के नाम लिखिए।

- (ix) According to John Loke, in how many types educational objectives were divided?

 जॉन लॉक के अनुसार शैक्षिक उद्देश्यों को कितने प्रकारों में विभक्त किया गया है?
- (x) Who is known as father of experimental education? प्रयोगात्मक शिक्षा के जनक के नाम से किसे जाना जाता है? Section - B $4 \times 10 = 40$ (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) What do you mean by self-realization? आत्म - अनुभूती से क्या तात्पर्य है?
- 3) What do you mean by education according to Pestalozzi? पेस्टोलॉजी के शब्दों में शिक्षा क्या है?
- 4) Write in brief the difference between fundamental principles and teaching methods of Idealism and Naturalism. आदर्शवाद व प्रकृतिवाद के आधारभूत सिद्धांत तथा शिक्षण पद्धतियों में अन्तर संक्षिप्त में लिखिए।
- 5) Write about Aristotle's education planning? अरस्तु की शिक्षा योजना के बारे में लिखिये।

- 6) Discuss with examples on the basis of which principle diversity of things can be explained? किस सिद्धांत के आधार पर वस्तुओं की अनेकता की व्याख्या हो सकती है, उदाहरण के साथ संक्षेप में समझाइए।
- 7) Write the name of four types of virtue told by Plato. प्लेटो ने सद्गण के कौन से चार प्रकार बताये हैं?
- 8) Write the similar educational objectives given by Reaussow and Pestalozzi. रूसो व पेस्तालॉजी के शिक्षा उद्देश्यकी समानता बताइए।
- 9) Compare the educational objectives propounded by Frobel and Spencer.

 फ्रोबेल व स्पेंसर के द्वारा प्रतिपादित शिक्षा के उद्देश्य की तूलना कीजिए।

Section - C

 $2 \times 20 = 40$

(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।
- Mention the basic principles of teaching methods given by Montessori and also explain educational contribution of Montessori.

मांटेसरी शिक्षण पद्धति के मूल सिद्धान्तों का उल्लेख कर मांटेसरी के शैक्षिक योगदान का विवरण कीजिए।

- 11) What are three forms of Realism? Explain the characteristic and objectives of realistic education in present perspective? यथार्थवाद के तीन स्वरूप कौनसे हैं? वर्तमान परिपेक्ष्य में यथार्थवादी शिक्षा के उद्देश्य व विशेषताओं को स्पष्ट कीजिए।
- 12) Write about the life of Greek philosopher Socrates. Explain in detail the education philosophy of Socrates. यूनानी दार्शनिक सुकरात के जीवन दर्शन के बारे में लिखिये। सुकरात के शिक्षा दर्शन की व्याख्या कीजिए।
- 13) Critically discuss the teaching principles and methods given by Herbart.

हरबर्ट द्वारा दिए गये शिक्षण सिद्धांत व विधियों पर आलोचनात्मक टिप्पणी कीजिए।