

QUESTION PATTERN OF EDUCATION

Group	MCQ (1 mark)	SA (1 mark)	Descriptive Type (8 marks)	Total
Group A Conceptsand Factors of Education	1X9=9	1X5=5	8X2=16	30
Group B Psychological perspectives	1X9=9	1X5=5	8X2=16	30
Group C Historical Development of Indian Education	1X6=6	1X6=6	8X1=8	20
Total				80

SPECIMEN QUESTION STRUCTURE (for Class XI Annual Examination)

নমুনা প্রশ্ন কাঠামো (একাদশ শ্রেণির বার্ষিক পরীক্ষার জন্য)

EDUCATION

2014

পরিমিত এবং যথাযথ উত্তরের জন্য বিশেষ মূল্য দেওয়া হবে। বর্ণাঙ্কিত, অপরিচ্ছন্নতা এবং

অপরিষ্কার হস্তাক্ষরের ক্ষেত্রে নম্বর কেটে দেওয়া হবে। উপান্তে প্রশ্নের পূর্ণমান সূচিত আছে।

Special credit will be given for answers which are brief and to the point.

Marks will be deducted for spelling mistakes, untidiness and bad handwriting.

Figures in the margin indicate full marks for the questions.

GROUP - A

A. বহুবিকল্পভিত্তিক প্রশ্ন : (এক নম্বরের প্রশ্ন)

1. ব্যাপক অর্থে শিক্ষা হল

- | | |
|------------------------------------|--|
| a) শুধুমাত্র শ্রবণ করার প্রক্রিয়া | b) মানসিক শক্তি অর্জন করা |
| c) একটি মানসিক প্রক্রিয়া | d) শুধুমাত্র শিক্ষকের সক্রিয়তার প্রক্রিয়া। |

2. ডিউই-র মতে শিক্ষার উদ্দেশ্য হল

- | | |
|------------------|----------------------|
| a) সামাজিক বিকাশ | b) দৈহিক বিকাশ |
| c) নৈতিক বিকাশ | d) আধ্যাত্মিক বিকাশ। |

B. অতি সংক্ষিপ্ত প্রশ্ন : (এক নম্বরের প্রশ্ন)

1. সনাতনী শিক্ষার উদ্দেশ্য কি ছিল ?

2. সহঃপাঠ্যক্রমিক কার্যাবলির দুটি উদাহরণ দাও।

C. ব্যাখ্যামূলক প্রশ্ন : (৮ নম্বরের প্রশ্ন)

1. সংকীর্ণ অর্থে শিক্ষা বলতে কি বোঝায় ? ব্যাপক অর্থে শিক্ষার বৈশিষ্ট্যগুলি আলোচনা কর। 2 + 6

2. শিক্ষার্থীর চাহিদা ও সামর্থ্যের দিকে লক্ষ্য রেখে পাঠ্যক্রম প্রণয়ন কর। পাঠ্যক্রম কিভাবে সমাজের চাহিদা পূরণ করে ? 4 + 4

GROUP - B

A. বহুবিকল্পভিত্তিক প্রশ্ন : (এক নম্বরের প্রশ্ন)

1. আধুনিক মনোবিদ্যার বিষয়বস্তু হল

- | | |
|------------------|-------------------|
| a) মানুষের মন | b) মানুষের আচরণ |
| c) মানুষের আত্মা | d) মানুষের চেতনা। |

[Turn over

2. মনোবিদ আর্নেস্ট জোনস্‌ মানুষের বিকাশের কতগুলি স্তরের কথা উল্লেখ করেছেন ?

- | | |
|-----------|-----------|
| a) দুটি | b) দশটি |
| c) বারোটি | d) চারটি। |

B. অতি সংক্ষিপ্ত প্রশ্ন : (এক নম্বরের প্রশ্ন)

1. জ্ঞান অর্জনের প্রথম স্তর কোনটি ?
2. 'Psychology' কথাটি কোন্ গ্রিক শব্দ থেকে এসেছে ?

C. ব্যাখ্যামূলক প্রশ্ন : (৮ নম্বরের প্রশ্ন)

1. কৈশোরের যে যে চাহিদা সেগুলির উল্লেখ কর এবং চাহিদাগুলির পূরণে বিদ্যালয়ের ভূমিকা আলোচনা কর। 4 + 4
2. শিক্ষা মনোবিদ্যার সংজ্ঞা দাও। এই প্রসঙ্গে শিক্ষা মনোবিদ্যার পরিধি আলোচনা কর। 2 + 6

GROUP - C

A. বহুবিকল্পভিত্তিক প্রশ্ন : (এক নম্বরের প্রশ্ন)

1. নিম্নলিখিত প্রশ্নগুলির মধ্যে কোনটি প্রাচীন ব্রাহ্মণ্য শিক্ষা ব্যবস্থার সঙ্গে যুক্ত ছিল ?

a) মজুব	b) টোল
c) সংঘরাম	d) বিহার।
2. উড-এর ডেসপ্যাচ প্রথম প্রকাশ করা হয়েছিল

a) 1813 সালে	b) 1823 সালে
c) 1854 সালে	d) 1864 সালে।

B. অতি সংক্ষিপ্ত প্রশ্ন : (এক নম্বরের প্রশ্ন)

1. 'উপনয়ন' কি ?
2. 'Grant-in-aid' বলতে কি বোঝায় ?

C. ব্যাখ্যামূলক প্রশ্ন : (৮ নম্বরের প্রশ্ন)

1. সমাজসংস্কারক ও শিক্ষাবিদ হিসেবে রাজা রামমোহন রায়ের ভূমিকা আলোচনা কর। 4 + 4
2. ভারতের প্রথম শিক্ষা কমিশন 'হান্টার কমিশন'-এর সুপারিশ ও ফলাফল সম্পর্কে সংক্ষিপ্ত আলোচনা কর। 5 + 3

(English Version)

GROUP - A**A. Multiple Choice Type Questions (MCQ) : (1 mark question)**

1. Education in the broader sense is
 - a) mental development
 - b) academic success
 - c) all-round development of personality
 - d) teacher directed activities.
2. According to Dewey, education is

a) social development	b) physical development
c) moral development	d) intellectual development.

B. Short Answer Type Questions (SA) : (1 mark question)

1. What was the aim of Traditional Education ?
2. Give two examples of co-curricular activities.

C. Descriptive Type Questions (DA) : (8 marks question)

1. What is the narrow concept of education ? Discuss the characteristics of the broader concept of education. 2 + 6
2. Construct a curriculum based on the needs of the individual. How does this curriculum fulfill the needs of society ? 4 + 4

GROUP - B**A. Multiple Choice Type Questions (MCQ) : (1 mark question)**

1. The subject matter of Modern Psychology consists of

a) human thinking	b) human behaviour
c) human conscience	d) human spirituality.
2. According to Ernest Jones, the number of stages in human development is

a) two	b) ten
c) twelve	d) four.

[Turn over

B. Short Answer Type Questions (SA) : (1 mark question)

1. What is the first stage of gaining knowledge ?
2. The word 'Psychology' comes from which Greek root ?

C. Descriptive Type Questions (DA) : (8 marks question)

1. Discuss the needs of Adolescence. How does the school help to fulfill these needs ? 4 + 4
2. Define Educational Psychology. Discuss the scope of educational psychology. 2 + 6

GROUP - C**A. Multiple Choice Type Questions (MCQ) : (1 mark question)**

1. Which one of the following is a Brahmanic educational institution ?

a) Maqtab	b) Tol
c) Vihar	d) Sangha.
2. When was the Wood's Despatch published ?

a) 1813	b) 1823
c) 1854	d) 1864.

B. Short Answer Type Questions (SA) : (1 mark question)

1. What is 'Upanayan' ?
2. What do you understand by the term 'grant-in-aid' ?

C. Descriptive Type Questions (DA) : (8 marks question)

1. Discuss Raja Rammohan Roy's contribution as a social reformer and as an educationalist. 4 + 4
 2. Enumerate the recommendations of the Hunter Commission and discuss its impact on Indian education. 5 + 3
-