

ED-05

December - Examination 2019

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

शिक्षा मे भारतीय प्रयोग

Paper - ED-05**Time : 3 Hours]****[Max. Marks :- 70**

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**7 × 2 = 14**

(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) What is Educational Philosophy?
शैक्षिक दर्शन क्या है?
- (ii) What is Nikaam Karmyog?
निकाम कर्मयोग क्या है?
- (iii) When was Gurukul Kangadi established?
गुरुकुल काँगड़ी की स्थापना कब हुई?
- (iv) What is the meaning of Tri Shiksha?
त्रि शिक्षा से आप क्या समझते हैं?
- (v) What are the basic principal of Islaam?
इस्लाम धर्म के कौन से आधारभूत सिद्धांत हैं?
- (vi) Who is the propounder of Adwetvaad?
अद्वैतवाद के प्रवर्तक कौन थे?
- (vii) Who wrote the book "Pedagogy of Oppressed"?
"पैडागॉजी ऑफ ओप्प्रेसड" नामक पुस्तक किसने लिखी?

Section - B

4 × 7 = 28

(Short Answer Questions)

Note: Answer **any four** questions. Each answer should not exceed 200 words. Each question carries 7 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 7 अंकों का है।

- 2) Critically evaluate the basic principle of Vadant.
वेदांत के मूल सिद्धांत की आलोचनात्मक विवेचना कीजिये।
- 3) What is the difference between para and apara?
परा और अपरा में क्या अंतर है?
- 4) Write the four Arya Satya of Buddisht philosophy.
बौद्ध दर्शन के चार आर्य सत्य लिखिये।
- 5) What is the aim of Theosolophical Education?
थियोसॉफिकल शिक्षा के उद्देश्य क्या हैं?
- 6) Write about Tatv Mimansa of Vedant Philosophy.
वेदांत दर्शन में तत्त्व मीमांसा के बारे में लिखिये।
- 7) Write about aim of education, according to Tagore.
टैगोर के अनुसार, शिक्षा के उद्देश्य लिखिये।
- 8) According to Charwak Philosophy, What should be the aim of education.
चार्वाक दर्शन के अनुसार शिक्षा का लक्ष्य क्या होना चाहिए?
- 9) What is the contribution of Annie Besant in Education? Write in brief.
एनी बीसेंट का शिक्षा में क्या योगदान रहा है? संक्षेप में लिखिए।

(Long Answer Questions)

Note: Answer **any two** questions. You have to delimit your each answer maximum up to 500 words. Each question carries 14 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 14 अंकों का है।

- 10) Write in detail about Islamic Philosophy of Education.
इस्लाम के शिक्षा दर्शन के बारे में विस्तार से लिखिये।
- 11) Write the philosophical principles of Buddhism.
बौद्ध धर्म के दार्शनिक सिद्धान्तों के बारे में लिखिये।
- 12) What are the main characteristics of Indian Philosophy.
भारतीय दर्शन की प्रमुख विशेषताएँ लिखिये।
- 13) What is the contribution of Mahatma Gandhi as Educationist?
शिक्षाविद के रूप में महात्मा गाँधी का योगदान लिखिये?