

WEST BENGAL STATE UNIVERSITY

B.A. Honours PART-I Examinations, 2016

EDUCATION-HONOURS

PAPER-EDCA-I

NEW AND OLD SYLLABUS

Time Allotted: 4 Hours

Full Marks: 100

*The figures in the margin indicate full marks.
Candidates should answer in their own words
and adhere to the word limit as practicable.*

*প্রাঙ্গিক সীমার মধ্যস্থ সংখ্যাটি পূর্ণ মান নির্দেশ করে।
পরীক্ষার্থীরা নিজের ভাষায় যথা সম্ভব শব্দসীমার মধ্যে
উত্তর দাও।*

NEW SYLLABUS

Group-A

বিভাগ-ক

1. Answer any *two* questions from the following: 15×2 = 30
নিম্নলিখিত যে-কোন দুটি প্রশ্নের উত্তর দাও:
- (a) Discuss the concept of education. Discuss the aims of modern education according to Dellar's Commission. 5+10
শিক্ষার ধারণা দাও? ডেলরস কমিশন অনুযায়ী আধুনিক শিক্ষার লক্ষ্যগুলি আলোচনা কর।
- (b) Discuss how pragmatism influenced education. 15
প্রয়োগবাদী দর্শনিক চিন্তাধারা শিক্ষাকে কিভাবে প্রভাবিত করে আলোচনা কর।
- (c) Discuss the Educational provisions in the Indian constitution. 15
ভারতীয় সংবিধানে শিক্ষা বিষয়ক প্রস্তাবগুলি আলোচনা কর।
- (d) Discuss the aims of education, curriculum and methods of teaching according to Rabindranath Tagore 5+5+5
রবীন্দ্রনাথ ঠাকুরের শিক্ষার লক্ষ্য, পাঠ্যক্রম ও শিক্ষণ পদ্ধতি সংক্ষেপে আলোচনা কর।

2. Answer any *three* questions from the following within 200 words. 5×3 = 15

নিম্নলিখিত যে-কোন *তিনটি* প্রশ্নের উত্তর দাও প্রতিটি ২০০ শব্দের মধ্যে:

- (a) What are the characteristics of child-centric education? 5
শিশুকেন্দ্রিক শিক্ষার বৈশিষ্ট্যগুলি লেখ।
- (b) Differentiate between formal and Non-formal education. 5
প্রথাগত ও অপ্রথাগত শিক্ষার মধ্যে পার্থক্য লেখ।
- (c) Discuss the influence of Buddhism on education. 5
শিক্ষাক্ষেত্রে বৌদ্ধ দর্শনের প্রভাব আলোচনা কর।
- (d) Discuss the educational provisions in the Indian Constitution. 5
ভারতীয় সংবিধানে শিক্ষা সম্পর্কিত ধারাগুলি আলোচনা কর।
- (e) Mention the aims of education according to M. K. Gandhi. 5
মহাত্মা গান্ধির মতে শিক্ষার লক্ষ্যগুলি উল্লেখ কর।

3. Answer any *five* questions from the following: 1×5 = 5

নিম্নলিখিত যে-কোন *পাঁচটি* প্রশ্নের উত্তর দাও:

(a) Which philosophy advocates role of a teacher as strict disciplinarian?

(i) Idealism (ii) Naturalism

(iii) Realism (iv) Existentialism

কোন দর্শন শিক্ষকের ভূমিকাকে একটি কঠোর অনুশাসক হিসাবে সমর্থন করেছেন?

(i) ভাববাদ (ii) প্রকৃতিবাদ

(iii) বাস্তববাদ (iv) অস্তিত্ববাদ

(b) "My experiment with truth" is written by –

- (i) Sri Aurobindo (ii) Mahatma Gandhi
(iii) Swami Vivekananda (iv) R. N. Tagore

"My experiment with truth" কার লেখা-

- (i) শ্রী অরবিন্দ (ii) মহাত্মা গান্ধী
(iii) স্বামী বিবেকানন্দ (iv) রবীন্দ্রনাথ ঠাকুর

(c) The main agency of informal education is –

- (i) Home (ii) Society
(iii) Radio (iv) News Paper

প্রথা বহির্ভূত শিক্ষার মুখ্য সংস্থাটি হল-

- (i) গৃহ (ii) সমাজ
(iii) বেতার (iv) সংবাদপত্র

(d) The founding father of Sankhya philosophy was –

- (i) Goutama (ii) Ramanuja
(iii) Kapila (iv) Patanjali

সাংখ্য দর্শনের জনক হলেন-

- (i) গৌতম (ii) রামানুজ
(iii) কপিল (iv) পতঞ্জলি

(e) How many Tirthankar's are there in Jain religion?

- (i) 24 (ii) 25
(iii) 26 (iv) 27

জৈন ধর্মে কতজন তীর্থঙ্কর ছিলেন-

- (i) ২৪ (ii) ২৫
(iii) ২৬ (iv) ২৭

(f) RTE Act was held in the year –

- (i) 2009 (ii) 2011
(iii) 2016 (iv) 2010

শিক্ষার অধিকার আইন কোন সালে গঠিত হয়-

- (i) ২০০৯ (ii) ২০১১
(iii) ২০১৬ (iv) ২০১০

(g) Which is not coming under national values in Indian Constitution?

- (i) Secularism (ii) Democracy
(iii) Justice (iv) Casteism

নিম্নলিখিত কোনটি ভারতীয় সংবিধানের জাতীয় মূল্যবোধের মধ্যে পড়ে না ?

- (i) ধর্মনিরপেক্ষতা (ii) গণতন্ত্র
(iii) ন্যায় (iv) জাতিবাদ

(h) Who was introduced experimental school for education of children?

- (i) Russell (ii) Gandhi
(iii) Dewey (iv) Tagore

কে শিশু শিক্ষার জন্য পরীক্ষামূলক বিদ্যালয় প্রতিষ্ঠা করেন ?

- (i) রাসেল (ii) গান্ধি
(iii) ডিউই (iv) রবীন্দ্রনাথ ঠাকুর

Group-B

বিভাগ-খ

4. Answer any *two* questions from the following: 15×2 = 30

নিম্নলিখিত যে-কোন দুটি প্রশ্নের উত্তর দাও:

(a) Discuss the concept, scope and method of study of Educational Sociology. 4+6+5

শিক্ষাশ্রয়ী সমাজশাস্ত্রের ধারণা, পরিধি ও পদ্ধতিগুলি আলোচনা কর।

- (b) What is International understanding? Discuss the barriers in international understanding. Mention the role of education for promoting international understanding. 5+5+5

আন্তর্জাতিক বোঝাপড়া কি, আন্তর্জাতিক বোঝাপড়ার ক্ষেত্রে বাধাগুলি আলোচনা কর এবং তা দূরীকরণে শিক্ষার ভূমিকা আলোচনা কর।

- (c) What is Environmental education? Discuss its scope and importance. 5+5+5

পরিবেশ শিক্ষা বলতে কি বোঝ ? এর পরিধি ও গুরুত্ব আলোচনা কর।

- (d) What is poverty? What are the causes of poverty? Discuss the role of education for eradication of poverty in India. 4+6+5

দারিদ্র্যতা কি? দারিদ্র্যতার কারণগুলি কি কি ? ভারতবর্ষে দারিদ্র্যতা দূরীকরণের ক্ষেত্রে বিভিন্ন কর্মসূচী ও শিক্ষার ভূমিকা আলোচনা কর।

5. Answer any *three* questions from the following within 200 words each. 5×3 = 15

নিম্নলিখিত যে-কোন *তিনটি* প্রশ্নের উত্তর দাও প্রতিটি ২০০ শব্দের মধ্যে:

- (a) Discuss the relationship between education and sociology. 5

শিক্ষা ও সমাজশাস্ত্রের মধ্যে সম্পর্ক আলোচনা কর।

- (b) Discuss the types of social group briefly. 5

সামাজিক গোষ্ঠীর প্রকারগুলি সংক্ষেপে আলোচনা কর।

- (c) Discuss the role of education for promoting national integration. 5

জাতীয় সংহতি গড়ে তোলার জন্য শিক্ষার ভূমিকা আলোচনা কর।

- (d) Role of education in modernization. 5

আধুনিকীকরণের ক্ষেত্রে শিক্ষার ভূমিকা আলোচনা কর।

- (e) Discuss the importance of inclusive education 5

অন্তঃভুক্তিমূলক শিক্ষার গুরুত্ব আলোচনা কর।

(e) The menace of child labour still exists in society due to

- (i) teacher absentism (ii) Socio-economic conditions
(iii) Lack of number of school (iv) Lack of political will

শিশু শ্রমিকের মতো ভয়াবহ সমস্যা বর্তমান সমাজে প্রচলিত থাকার কারণ হল-

- (ক) শিক্ষকের অনুপস্থিতি (খ) আর্থ-সামাজিক অবস্থা
(গ) নির্দিষ্ট সংখ্যক বিদ্যালয়ের অভাব (ঘ) রাজনৈতিক ইচ্ছাশক্তির অভাব

(f) Learning to live peacefully with others as a pillar of education gets its support from

- (i) Political Science (ii) Economics
(iii) Education (iv) Sociology

নিম্নলিখিত কোনটি শিক্ষার একটি স্তম্ভ রূপে অন্যদের সঙ্গে শান্তিপূর্ণভাবে বসবাসের শিক্ষাকে সহায়তা প্রদান করে-

- (ক) রাষ্ট্রবিজ্ঞান (খ) অর্থনীতি
(গ) শিক্ষাবিজ্ঞান (ঘ) সমাজশাস্ত্র

(g) World Environmental day is observed on.

- (i) 5th July (ii) 5th May
(iii) 5th June (iv) 5th August

বিশ্ব পরিবেশ দিবস কোন দিন পালিত হয়-

- (ক) ৫ই জুলাই (খ) ৫ই মে
(গ) ৫ই জুন (ঘ) ৫ই আগস্ট

(h) Teaching how to respect elders and talk to them is an example of

- (i) Social cohesion (ii) Social change
(iii) Socialization (iv) Social Adjustment

বয়স্কদের সম্মান প্রদান এবং তাদের সাথে কথা বলার শিক্ষন নিম্নলিখিত কোনটির উদাহরণ-

- (ক) সামাজিক সংযোগ (খ) সামাজিক পরিবর্তন
(গ) সামাজিকীকরণ (ঘ) সামাজিক সংগতিবিধান

OLD SYLLABUS

Group-A

বিভাগ-ক

1. Answer any *one* question from the following: 20×1 = 20
নিম্নলিখিত যে-কোন একটি প্রশ্নের উত্তর দাও:
- (a) What are the principles of naturalism? How can these principles be applied to different aspect of education? How is modern education influenced by naturalism? 6+6+8
প্রকৃতিবাদের নীতিগুলি কি? শিক্ষার বিভিন্ন দিকে এই নীতিগুলি কিরূপে প্রয়োগ করা যায়? আধুনিক শিক্ষাক্ষেত্রে প্রকৃতিবাদ কিভাবে প্রযোজ্য?
- (b) What do you mean by the individualistic and socialistic concepts of education? What should be the ultimate aim of education? Discuss with reasons. 6+6+8
শিক্ষার ব্যক্তিতান্ত্রিক ও সমাজতান্ত্রিক ধারণা সম্পর্কে আপনার পরিচিতি ব্যক্ত কর। যুক্তি সহকারে আলোচনা কর, শিক্ষার চরম লক্ষ্য কি হওয়া উচিত?
2. Answer any *three* questions from the following: 5×3 = 15
নিম্নলিখিত যে-কোন তিনটি প্রশ্নের উত্তর দাও:
- (a) What is the role of Education in Human Resource Development?
মানব সম্পদ বিকাশে শিক্ষার ভূমিকা কি?
- (b) What are the functions of educations in individual life?
ব্যক্তিগত জীবনে শিক্ষার কাজগুলি কি?
- (c) "The aim of education is all round development of man" – Explain.
"শিক্ষার লক্ষ্য হল মানুষের সর্বাঙ্গীন বিকাশ সাধন করা" – ব্যাখ্যা কর।
- (d) How does pragmatism influence the aims and curriculum of education?
প্রয়োগবাদ কিভাবে শিক্ষার লক্ষ্য ও পাঠ্যক্রমকে প্রভাবিত করে?
- (e) Discuss the contribution of Yoga philosophy to modern education.
আধুনিক শিক্ষায় যোগ দর্শনের অবদান আলোচনা কর।

3. Answer any *five* questions from the following: 3×5 = 15
নিম্নলিখিত যে-কোন পাঁচটি প্রশ্নের উত্তর দাও:
- (a) Write the names of eight fold means' of Buddhist philosophy.
বৌদ্ধ দর্শনের 'অষ্টাঙ্গিক মার্গ'গুলির নাম লেখ।
- (b) What is Vedic and non Vedic schools of Indian philosophy? Give Example.
ভারতীয় দর্শনের বৈদিক ও অবৈদিক শাখা কাদের বলে? উদাহরণ দাও।
- (c) How does Naya influence education?
ন্যায় দর্শন কিভাবে শিক্ষাকে প্রভাবিত করে?
- (d) What are the functions of education in individual's life?
ব্যক্তিজীবনে শিক্ষার কাজগুলি কি কি?
- (e) What is the role of Education in Human Resource Development?
মানব সম্পদ বিকাশে শিক্ষার ভূমিকা কি?
- (f) What is the meaning of the term 'Charvaka'?'
'চার্বাক' কথাটির অর্থ কি?
- (g) Mention three basic principles of idealism
ভাববাদের তিনটি মূলনীতি উল্লেখ কর।

Group-B

বিভাগ-খ

4. Answer any *one* question from the following: 20×1 = 20
নিম্নলিখিত যে-কোন একটি প্রশ্নের উত্তর দাও:
- (a) Describe the educational thought of Rabindranath Tagore. In this Context, 10+10
discuss the major features of Santiniketan – Sriniketan?
রবীন্দ্রনাথের শিক্ষাচিন্তা বর্ণনা কর। এই প্রসঙ্গে "শান্তিনিকেতন-শ্রীনিকেতন"- প্রধান বৈশিষ্ট্যগুলি আলোচনা কর।

21. (b) "Education and Philosophy are the two sides of the same coin" - Explain it and show how education is related to philosophy. Discuss the influence of idealism on education in modern context. 10+10

“শিক্ষা ও দর্শন একই মুদ্রার দুইটি দিক”- উক্তিটি ব্যাখ্যা করে শিক্ষা কিভাবে দর্শনের সাথে সম্পর্কযুক্ত তা দেখাও। বর্তমান প্রাসঙ্গিকতার শিক্ষার ওপর ভাববাদের প্রভাব সম্পর্কে আলোচনা কর।

5. Answer any *three* questions from the following: 5×3 = 15

নিম্নলিখিত যে-কোন তিনটি প্রশ্নের উত্তর দাও:

- (a) How does Pragmatism influence the aims and curriculum of education?

প্রয়োগবাদ কিভাবে শিক্ষার লক্ষ্য ও পাঠ্যক্রমকে প্রভাবিত করে?

- (b) Discuss the contribution of yoga philosophy to modern education.

আধুনিক শিক্ষায় যোগ দর্শনের অবদান আলোচনা কর।

- (c) Describe 'eightfold means' of Buddhist Philosophy.

বৌদ্ধ দর্শনের “অষ্টাঙ্গিক মার্গ”গুলির বর্ণনা কর।

- (d) What are the aims of education according to Russell?

রাসেলের মতে শিক্ষার লক্ষ্য কি?

- (e) Explain Raussean's concept of Negative education.

রুশোর নেতিবাচক শিক্ষার ধারণাটি ব্যাখ্যা কর।

6. Answer any *five* questions from the following: 3×5 = 15

নিম্নলিখিত যে-কোন পাঁচটি প্রশ্নের উত্তর দাও:

- (a) What is 'discipline by' natural consequence'?

প্রাকৃতিক ফলজাত শৃঙ্খলা কাকে বলে?

- (b) Analyse the concept of kindergartain.

কিণ্ডার গার্টেন-এর ধারণা বিশ্লেষণ কর।

- (c) What is 'Siksha-Satra'?
- শিক্ষা-সত্র কি ?
- (d) "Practical Vedanta" of Swami Vivekananda.
- স্বামী বিবেকানন্দের –“ব্যবহারিক বেদান্ত”।
- (e) According to Rabindranath, what is the concept of 'Teacher'?
- রবীন্দ্রনাথের 'শিক্ষক' সম্পর্কে ধারণাটি কি ?
- (f) What do you mean by didactic apparatus?
- ডাইড্যাকটিক অ্যাপারেটাস বলতে কি বোঝ ?
- (g) What is auto education?
- স্বয়ং শিক্ষা বলতে কি বোঝ ?