ED-06

June - 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 Type 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 उत्तर वाले 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) Name the thinkers who support Naturalism. प्रकृतिवाद विचार के समर्थकों के नाम लिखिए।
 - (ii) Which are the last two step of learning by doing? करके सीखने की प्रक्रिया के अंतिम दो चरण कौनसे है?
 - (iii) What is the main objective of curriculum according to Herbart? हरबर्ट के अनुसार पाठ्यक्रम का मुख्य उद्देश्य क्या है?
 - (iv) Where and when John Lock was born? जॉन लॉक का जन्म कब और कहाँ हुआ?
 - (v) Name teaching methods of pragmatism. प्रयोजनवाद की शिक्षण विधियों के नाम बताए।
 - (vi) What do you mean by metaphysics? तत्वमीमांसा से क्या तात्पर्य है?
 - (vii) Idealism is based on which thought? आदर्शवाद किस विचारधारा पर आधारित है?
 - (viii) Write two characteristics of teacher according to Naturalism? प्रकृतिवाद के अनुसार शिक्षक के दो गुण लिखें।
 - (ix) Medieval period is known by the name? मध्यकाल को किस नाम से पुकारा जाता है?
 - (x) Who is the founder of Marxism? मार्क्सवाद के जनक कौन थे?

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) According to Herbart what is the duty of teacher? हरबर्ट के अनुसार शिक्षक का क्या कार्य है?
- 3) What do you mean by self-realization? आत्म-अनुभृति से क्या तात्पर्य है?
- Explain education as development.
 शिक्षा को विकास के रूप में स्पष्ट कीजिए।
- 5) What do you mean by education according to Pestalozzi? पेस्टोलॉजी के शब्दों में शिक्षा क्या है?
- 6) Which three trends were started in the influence of Reaursau? रूसो के प्रभाव से किन तीन प्रवृत्तियों का जन्म हुआ?
- 7) What are the objectives of education according to Aristotle? अरस्तु के अनुसार शिक्षा के उद्देश्य क्या है?
- 8) Discuss briefly humanistic philosophy? मानववाद दर्शन की चर्चा करें।
- 9) What is the basic principle of Montessori teaching method? मान्टेसरी शिक्षण पद्धति के मूल सिद्धांत क्या है?

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 करना है। प्रत्येक प्रश्न 20 अंकों का है।

 Compare educational objectives propounded by Frobel and Spencer. Educational principles of Spencer are psychological. Justify.

फ्रोबेल व स्पेंसर द्वारा प्रतिपादित शिक्षा के उद्देश्योंकी तुलना कीजिए। आप कैसे कह सकते है कि स्पेंसर के शिक्षा सिद्धांत मनोवैज्ञानिक हैं? स्पष्ट कीजिए।

- Explain Aristotle's ideas of education.
 अरस्तु के शिक्षा संबंधी विचारों को स्पष्ट करें।
- 12) Explain with example on basis of which principle diversity of things can be explained.

 किस सिद्धांत के आधार पर वस्तुओं की अनेकता की व्याख्या हो सकती है, उदाहरण से समझाइये।
- 13) Mention the teaching methods of Plato and Aristotle. प्लेटो व अरस्तु की शिक्षण पद्धति का उल्लेख कीजिए।

ED-06 / 200 / 4