

2 0 2 1

EDUCATION

Paper : EDU-HC-4016

(Great Educational Thinkers)

(Honours Course)

Full Marks : 80

Time : 3 hours

The figures in the margin indicate full marks
for the questions

Answer either in English or in Assamese

1. (a) Answer the following questions : 1×5=5

তলত দিয়া প্ৰশ্নসমূহৰ উত্তৰ লিখা :

(i) Where was Srimanta Sankardev
born?

শ্ৰীমন্ত শঙ্কৰদেৱৰ কোন স্থানত জন্ম হৈছিল ?

(ii) Write the philosophical ideology of
Rousseau.

ৰুছ'ৰ দাৰ্শনিক চিন্তাধাৰাৰ নামটো লিখা।

(iii) What is the full name of Mahatma
Gandhi?

মহাত্মা গান্ধীৰ সম্পূৰ্ণ নামটো কি আছিল ?

(iv) From which university did John
Dewey receive his Ph.D. Degree?

কোনখন বিশ্ববিদ্যালয়ৰ পৰা জন ডিউইয়ে
পি. এইচ. ডি. ডিগ্ৰী লাভ কৰিছিল ?

(v) Why is Kalam called Missile Man?

কালামক কিয় 'মিছাইল মেন' বুলি কোৱা হয় ?

(b) Fill in the blanks : 1×5=5

খালী ঠাইবোৰ পূৰণ কৰা :

(i) According to Rousseau, education
comes from _____, men and things.

ৰুছ'ৰ মতে শিক্ষা _____, মানুহ আৰু বস্তুৰ পৰা
লাভ কৰা হয়।

(ii) The Natal Indian Congress was
founded by Gandhiji in the year
_____ .

_____ চনত গান্ধীজীয়ে 'নাটাল ইণ্ডিয়ান কংগ্ৰেছ'
প্ৰতিষ্ঠা কৰিছিল।

(3)

(iii) The Government accepted Visva-Bharati as the _____ Central University.

চৰকাৰে বিশ্বভাৰতীক _____খন কেন্দ্ৰীয় বিশ্ববিদ্যালয় হিচাপে গ্ৰহণ কৰে।

(iv) Education is not preparation of life but education is _____.

শিক্ষা জীৱনৰ বাবে প্ৰস্তুতি নহয় বৰং শিক্ষাই _____।

(v) Abdul Kalam was died in the year _____.

_____ চনত আব্দুল কালামৰ মৃত্যু হৈছিল।

2. Answer the following questions briefly : 2×5=10

তলত দিয়া প্ৰশ্নসমূহৰ চমুকৈ উত্তৰ লিখা :

(a) Mention any two fundamental principles of Gandhiji's social philosophy.

গান্ধীজীৰ সমাজ দৰ্শনৰ যি কোনো দুটা মূলনীতি উল্লেখ কৰা।

1-21/1011

(Turn Over)

(4)

(b) Why is 'school' called as 'social institution' by John Dewey? Write two reasons given by him.

জন ডিউইয়ে 'বিদ্যালয়'ক কিয় 'সামাজিক অনুষ্ঠান' বুলি কৈছে? তেওঁ দিয়া দুটা কাৰণ লিখা।

(c) Write two philosophical ideas of Sankardev.

শঙ্কৰদেৱৰ দুটা দাৰ্শনিক চিন্তাধাৰাৰ নাম লিখা।

(d) Mention any two principles of Rabindranath Tagore's method of teaching.

ৰবীন্দ্ৰনাথ ঠাকুৰৰ শিক্ষাদান পদ্ধতিৰ যি কোনো দুটা নীতি উল্লেখ কৰা।

(e) Write any two demerits of Montessori method of teaching.

মন্টেচৰী শিক্ষণ পদ্ধতিৰ যি কোনো দুটা সীমাবদ্ধতা লিখা।

3. Answer/Write on any four of the following :

5×4=20

তলত দিয়াবোৰৰ যি কোনো চাৰিটাৰ উত্তৰ/টোকা লিখা :

(a) Discuss Rousseau's views on negative education.

নেতিবাচক শিক্ষা সম্পৰ্কে ৰুছ'ৰ দৃষ্টিভংগী আলোচনা কৰা।

1-21/1011

(Continued)

(5)

(b) All-round development of children according to Rabindranath

ৰবীন্দ্ৰনাথৰ মতে শিশুৰ সৰ্বাত্মক বিকাশ

(c) Mention the merits and demerits of Kindergarten method.

কিণ্ডাৰগাৰ্টেন পদ্ধতিৰ সুবিধা আৰু অসুবিধাসমূহ উল্লেখ কৰা।

(d) Method of teaching according to John Dewey

জন ডিউইৰ মতে শিক্ষাদান পদ্ধতি

(e) Discuss about the discipline in Gandhiji's educational philosophy.

গান্ধীজীৰ শিক্ষা দৰ্শনত অনুশাসন সম্পৰ্কে থকা কথাখিনি আলোচনা কৰা।

(f) Educational contribution of Sankardev towards the Assamese society

অসমীয়া সমাজলৈ শঙ্কৰদেৱৰ শিক্ষাৰ অৱদান

4. Discuss about the contribution of Rousseau to the field of education. 10

শিক্ষাৰ ক্ষেত্ৰলৈ ৰুছ'ৰ অৱদান সম্পৰ্কে আলোচনা কৰা।

1-21/1011

(Turn Over)

(6)

Or / অথবা

Discuss the educational system of Satras and Namghars. Discuss their relevance in modern Assamese society. 5+5=10

সত্ৰ আৰু নামঘৰৰ শিক্ষা ব্যৱস্থা আলোচনা কৰা। আধুনিক অসমীয়া সমাজত সেইবোৰৰ প্ৰভাৱ আলোচনা কৰা।

5. What do you mean by Didactic Apparatus? How can a teacher use these aids in Nursery classes? 5+5=10

ডাইডেক্টিক সঁজুলি বুলিলে কি বুজা? এজন শিক্ষকে কেনেদৰে এই সঁজুলিবোৰ নাৰ্চাৰী শ্ৰেণীত ব্যৱহাৰ কৰিব পাৰে?

Or / অথবা

“Rousseau is the father of modern educational theory and practice.” Explain the statement. 10

“ৰুছ’ হৈছে আধুনিক শিক্ষাতত্ত্ব আৰু অনুশীলনৰ পিতৃ স্বৰূপে।” উক্তিটো ব্যাখ্যা কৰা।

6. Describe Froebel's system of 'Kindergarten school' with special reference to its curriculum and method of teaching. 10

পাঠ্যক্ৰম আৰু শিক্ষণ পদ্ধতিৰ লগত বিশেষ সংগতি ৰাখি ফ্ৰ'বেলৰ ‘কিণ্ডাৰগাৰ্টেন স্কুল’ৰ বিষয়ে বৰ্ণনা কৰা।

1-21/1011

(Continued)

(7)

Or / অথবা

Discuss the significant contribution of Gandhiji towards present-day educational thought.

বর্তমানৰ শিক্ষাতত্বলৈ গান্ধীজীৰ গুৰুত্বপূৰ্ণ অৱদান সম্পৰ্কে আলোচনা কৰা।

7. Discuss the main features of educational philosophy of Rabindranath Tagore. How did he try to implement his philosophy in Visva-Bharati? 5+5=10

ৰবীন্দ্ৰনাথ ঠাকুৰৰ শিক্ষাদৰ্শনৰ প্ৰধান বৈশিষ্ট্যসমূহ আলোচনা কৰা। বিশ্বভাৰতীত তেওঁৰ শিক্ষাদৰ্শন কেনেদৰে প্ৰয়োগ কৰিবলৈ চেষ্টা কৰা হৈছিল?

Or / অথবা

Discuss Kalam's views on educational philosophy and practices. 10

শিক্ষাদৰ্শন আৰু ব্যৱহাৰিকতা সন্দৰ্ভে কালামৰ মতবাদ আলোচনা কৰা।
