

SLST GEOGRAPHY ONLINE COACHING
Contact: 9735337699 & 8640890159 (WhatsApp)

TOPIC: GEOGRAPHICAL THOUGHT

1. িনয়�ণবাদ ধারণার সব��াচীন মতবাদ আমরা কার �থেক পাই ?
উঃ খৃ�পূব� পাঁচেশা শতা�ীর ঐিতহািসক তথা দাশ�িনক �হেরােডাটাস এর িবখ�াত উি�
" All history must be treated geographically and all geography must be
treated historically." �থেক।

2. �ভৗেগািলক িনয়�ণ বােদর �ধান সূচনাকার �ক?
উঃ ঊনিবংশ শতা�ীর জাম�ান দাশ�িনক তথা ভূেগালেব�া কাল� িরটােরর ন-ৃ�কি�ক
দিৃ�ভি� (Anthropocentric Approach) র �ভােব ভূেগােল িনয়�ণ বােদর সূচনা
হয়।

3. সামািজক ডারউইন বােদর �বত� ক �ক ?
উঃ কাল� িরটােরর আদশ� �ক �হণ কের তার পরমকারণবােদর ধারণা �ক �পদী
ভাবধারা �থেক আধুিনকতার আেলােক আেলাচনা কের িরটােরর িশষ� ��ডিরক
রটেজল নব িনয়�ণবাদ ধারণার উপ�াপন কেরন, এই ধারণা ডারউইেনর 'িনব�াচন ও
সং�াম' মতবাদ �থেক পু� হাওয়ায় এেক সামািজক ডারউইনবাদও বলা হয়।

4. সামািজক ডারউইন বােদ 'িনব�াচন ও সং�াম' দিৃ�ভি�র �থম যথােযাগ� ব�বহার
�ক কেরন ?
উঃ ব�ৃশ ভূেগালিবদ হাব�াট� ���ার, তার মেত �াণীেদর �যমন িনিদ�� �াকৃিতক
পিরেবেশ �বেঁচ থাকার জন� লড়াই করেত হয়, মনষু� সমাজেকও িনিদ�� পিরেবেশর সে�
অিভেযাজন কের চলেত হয় I

5. 'সমােজর সং�ৃিত �সখানকার �াকৃিতক পিরেবেশর ফল�িত'- এই মতবাদ �ক পু�
কেরন ?

www.missiongeographyindia.in
1

http://www.missiongeographyindia.in/

SLST GEOGRAPHY ONLINE COACHING
Contact: 9735337699 & 8640890159 (WhatsApp)

উঃ ডারউইেনর মতবাদ �ারা �ভািবত হেয় জাম�ান �ভৗেগািলক র �াটেজল 1882 সােল
�কািশত তাঁর অ�ানে�ােপা িজও�ািফ (Anthropo-Geogrphie) �ে� �াকৃিতক িনয়�ণ
�সে� আেলাচনা �সে� উ� মতবাদ� পু� কেরন।

6. িনয়�ণ বাদ ধারণার িবকােশ �ধান পাঁচ� �� ও �� কােরর নাম িলখুন I
উঃ কাল� িরটােরর �� - Die Erdkunde or Earth Science (1817), Alexander
Von Humboldt এর �� 'Kosmos' (1854-62); Charles Darwin এর �� 'Origin
of Species' (1859); William Morris Davis এর �� 'Geographical Essay' এবং
Friedrich Ratzel এর �� 'History and it's Geographic Condition' (1903) এই
পাঁচ� �� িনয়�ণবােদর প� �বদ।

7. র �াটেজেলর মতানসুাের মানষু ও তার িবকােশর িনয়�ক �ভৗেগািলক কারণ�িল িক
িক ?
উঃ র �াটেজেলর মেত মানষু ও তার িবকাশ িনয়ি�ত হয় �ভৗেগািলক অব�ান,
�ভৗেগািলক �দশ এবং �ভৗেগািলক সীমা �ারা I র �াটেজেলর এই দিৃ�ভি� �লেবন�াউম
(Lebensraum) নােম অিভিহত।

8. িবংশ শতেকর �ধান িতন জন িনয়�ণবাদী �ভৗেগািলেকর নাম িলখুন I
উঃ িবংশ শতেকর �থম দইু দশেক িনয়�ণ বােদর সমথ�ন এবং িবকােশ �য িতনজন
�ভৗেগািলক ���পূণ� ভূিমকা �নন তারা হেলন এডম� �ডােমলা (1901-03), এেলন
চািচ� ল �স�ল (1911) এবং এলসওয়াথ� হাি�ংটন (1915)।

9. 'মানষু ভূপৃে�র ফসল' এবং '�কৃিতর স�ান' এই িবখ�াত িনয়�ণবাদী উি� � কার
?
উঃ আেমিরকান ভূেগালেব�া এেলন চািচ� ল �স�ল (1911) তাঁর 'Influence of
Geographical Environment' নামক �ে� মানেুষর উপর �াকৃিতক িনয়�ণ স�েক�
আেলাচনায় উপেরা� উি� �িলর অবতারণা কেরন।

www.missiongeographyindia.in
2

http://www.missiongeographyindia.in/

SLST GEOGRAPHY ONLINE COACHING
Contact: 9735337699 & 8640890159 (WhatsApp)

10. জলবায়ুগত িনয়�ণবােদর �বত� ক �ক ?
উঃ মানেুষর যাবতীয় কায�াবলী ও তার সভ�তার উ�ান-পতেন জলবায়ু ���পূণ�
ভূিমকা পালন কের এই যুি�র �ােপে� এলসওয়াথ� হাি�ংটন 1915 সােল তার িবখ�াত
বই 'Civilization and Climate' �কাশ কের জলবায়ুগত িনয়�ণবােদর সূচনা কেরন।

11. 'Quqntitative Revolution' (রািশ মাি�ক িব�ব) শ�� �থম �ক ব�বহার কেরন
?
উঃ কানািডয়ান ব�ৃশ ভূেগালিবদ Ian Burton 1963 সােল �থম 'Quqntitative
Revolution' শ�� ব�বহার কেরন।

12. ভূেগােল Quqntitative Revolution ধারণার উ�েবর কারণ িক ?
উঃ ভূেগােলর আেলাচনা �ক �ব�ািনক দিৃ�ভি�েত ব�াখ�ামলূক ও অিভ�তাবাদী ভােব
আেলাচনার জন� Quqntitative Revolution ধারণার উ�ব ঘেট।

13. �কান িবতক� Quqntitative Revolution ধারণার উ�েব ���পূণ� ভূিমকা পালন
কের ?
উঃ 1953 সােল �কািশত "Exceptionalism in geography: A Methodological
Examination" নামক পু�েক ি�ফার হাট� েশাণ� এর �দিশক িবে�ষণেক সমােলাচনা
করেল তা �থেক উ�প� িবতক� Quqntitative Revolution এর সূচনা কের।

14. ভূেগােলর �থম সাথ�ক মেডেলর �কান� ?
উঃ 1933 সােল জাম�ান ভাষায় �কািশত জাম�ান �ভৗেগািলক W. Christaler এর
"Central Place Theory" �।

15. ি�ফােরর গেবষণাপ� �কােশর পেরই �ণালীব� �ব�ািনক দিৃ�ভি�র সমথ�েন
কার �লখা �ব� আেলাড়ন সৃি� কের I
উঃ 1954 সােল অ�াকারম�ােনর �লখা �ব� I

www.missiongeographyindia.in
3

http://www.missiongeographyindia.in/

SLST GEOGRAPHY ONLINE COACHING
Contact: 9735337699 & 8640890159 (WhatsApp)

16. �ক কখন িব�িবদ�ালয় �ের ভূেগাল শা� িশ�ার অেযাগ� বেল পঠনপাঠন ব� কের
�দন ?
উঃ 1948 সােল হাভ� াড� িব�িবদ�ালেয়র ��িসেড� �জম� কনা�।

17. মাি�ক িব�েবর ফেল ভূেগােল �কা� �কা� িবষেয়র �েয়াগ বিৃ� পায় ?
উঃ এর ফেল �ভৗেগািলক আেলাচনায় সরলীকরণ, সূ�-ত� গঠন, মেডল িনম�াণ ও রািশ
িব�ােনর ব�াপক �েয়াগ �� হয় I

18. �কান দশক �ক ভূেগােলর স�ট কাল ধরা হয় ?
উঃ 1940-50 এর দশক �ক I

19. "ভূেগােলর ভাষা হল জ�ািমিত" (Geometry is the language of geography)
উি�� কার ?
উঃ উইিলয়াম বাংেগ 1962 সােল �কািশত তার "Theoritical Geography" �ত উ�
উি�� কেরন I

20. ���ীয় িব�ােন ভূেগােলর ��� বিৃ� কের �কা� �ভৗেগািলক ?
উঃ David Harvey তার �লখা বই "Explanation in Geography" �ত, যা 1969
সােল �কািশত হয় I

21.ভূেগােলর সামািজক দিৃ�ভি� বলেত িক �বােঝা?
 উঃ ভূেগাল আেলাচলার পিরিধেত যখন সমাজ,সামািজক গঠন, রীিতনীিত, সমাজ
ব�ব�া, সামািজক িববত� ন �ভৃিতর আেলাচনা করা হয়, তখন �সই দিৃ�ভি�েক
সামািজক দিৃ�ভি� বলা হয়।

22. সমাজ িব�ানীগণ সামািজক কাঠােমা�িলেক �মাট কয়� ভােগ ভাগ কেরেছন?
উঃ চার�। উপেগা�ী,জািত,সামািজকিনয়ম-নীিত এবং সাং�ৃিতক মলূ�েবাধ ।

www.missiongeographyindia.in
4

http://www.missiongeographyindia.in/

SLST GEOGRAPHY ONLINE COACHING
Contact: 9735337699 & 8640890159 (WhatsApp)

23. ভূেগােলর কল�ানমলূক দিৃ�ভি�র িভি� িহসােব কােক �হণ করা হেয়েছ?
উঃ সমাজ �ক।

24. “�কােনা সামািজক পিরবত� ন ভারসাম� িব�কারী হেল �সই পিরবত� ন �ক বেল
িব�প ি�য়া�লক দিৃ�ভ�ী”- এ� কােদর উি�?
উঃ ি�য়াবাদী সমাজ িব�ানীেদর।

25. "Social Geography" শ�� �থম কেব ব�বহার করা হয় ?
উঃ জজ� উইলসন �ক �কািশত The Study of Social Geography �ত 1907 সােল।

26. কািলক ভূেগােল (Time Geography) আচরণগত দিৃ�ভি�র সূচনা কেরন কারা?
১৯৬০ এর দশেকর �শেষর িদেক �ভৗেগািলক হ�াগার��া� এবং ১৯৭৩ সােল মািক� ন
�ভৗেগািলক অ�ালান ��ড কািলক ভূেগােল আচরণগত দিৃ�ভি�র সূচনা কেরন।

27. ভূেগােলর সামািজক দিৃ�ভি�র সমথ�কগণ কারা?
উঃ িভদাল-দ�-লা-�াশ, িডিকনসন, বােজ� ল �মখূ।

28. The Community and Society-���র রচিয়তা �ক?
উঃ ল�ুবাগ�।

29. Socirty: An Introduction Analysis-���র রচিয়তা �ক?
উঃ ম�াকাইভার ও �পজ।

30. �কান সমাজিব�ানীগণ সমাজেক জীবেদেহর সােথ তুলনা কেরেছন?
উঃ অ�ালম� ও পাওেয়ল।

31. কম� বাদ �কা� িবষেয়র উপর িনভ� রশীল ?
উঃ িবিভ� �াকৃিতক ও সামািজক ঘটনাবলীর কায�করন তে�র উপর।

www.missiongeographyindia.in
5

http://www.missiongeographyindia.in/

SLST GEOGRAPHY ONLINE COACHING
Contact: 9735337699 & 8640890159 (WhatsApp)

32. কম� বাদ দিৃ�ভি� �থম �কা� �দেশ ��� লাভ কের ?
উঃ �াে� I

33. �কান সময় কম�বােদর �কাশ ঘেট ?
উঃ ঊনিবংশ শতেকর �শষ এবং িবংশ শতেকর �ারে� I

34. কম�বাদ সমােজর �কা� িবষেয়র সােথ স�িক� ত ?
উঃ সম� সামািজক ��ে� I

35. "Successful society has a stable social structure" �কা� মতাদেশ�র িব�াস ?
উঃ কম�বাদ মতাদেশ�র I

36. �কান সময় আেমিরকার সমাজ িবদ�ায় কম�বােদর �সার ঘেট ?
উঃ 1940-50 এর দশেক I

37. �কান �ভৗেগািলক মতবােদর িবক� মতবাদ কম�বাদ ?
উঃ গঠনবাদ (Structuralism) এর I

38. কম�বাদ ধারণার �থম উ�য়ন �ক ঘটান ?
উঃ আেমিরকান মন�াি�ক উইিলয়াম �জমস 1890 সােল I

39. মন�� এর ি�তীয় প�ারাডাইম িক ?
উঃ কম� বাদ I

40. আেমিরকান িব�ান Robert K. Morten মানবীয় কম� �ক কয় ভােগ ভাগ কেরন ?
উঃ দইু ভােগ, যথা :- Latent Function & Manifest Function

www.missiongeographyindia.in
6

http://www.missiongeographyindia.in/

SLST GEOGRAPHY ONLINE COACHING
Contact: 9735337699 & 8640890159 (WhatsApp)

41. ভূেগােল গঠনবাদ (Structural Approach) বলেত িক �বাঝায়?
উঃ গঠনবাদ হল দ�ৃ ও মানষু�সৃ� িবন�াস যার মধ� িদেয় মলূ িবষয়েক �খাঁজা হয়।
�কান িবষেয়র মলূ যুি� এক� গঠন �ারা িবন�� থােক। মনেনর মাধ�েম এই গঠনেক
বঝুেত হয়।

42. ভূেগােল গঠনবােদর সূচনাকাল কেব?
উ; ি�তীয় িব� যুে�র পর �াে� গঠনবােদর দশ�ন �াধান� �পেলও, ভূেগােল
গঠনবােদর �েবশ ঘেট ১৯৭০ এর দশেক।

43. ভূেগােল গঠনবােদর পটভূিম কী?
উঃ ১৯৭০ এর দশেক মানবীয় ভূেগােল �ত��বােদর সমােলাচনা িহসােব গঠনবােদর
ব�াবহার �� হয়।

44. আধুিনক ভূেগােল গঠনবােদর সূচনা হয় �কা� �দেশ?
উঃ �াে�।

45. �কা� িবতক� েক গঠনবােদর সূচনার কারণ িহসােব উে�খ করা যায়?
উঃ উনিবংশ শতেকর �শষ ভােগ �ফডিরক র �াটেজল এবং এিমল ডুক� হাইেমর িবতেক� র
মধ� িদেয় গঠনবােদর �াথিমক ধারণার উৎপি� ঘেট।

46. গঠনবাদী দশ�েনর সমথ�ক কারা?
উ; �দ �লিভ �াউস, জাঁ িপয়ােগট, �ডেরক ��গির, মারেসল মাউস, লইু অ�ালথসুার,
ডুক� হাইম �মখু।

47. গঠনবােদর �ধান �ব�া িহসােব কােদর িবেবিচত করা হয়?
উঃ নতৃ�িবদ �দ �লিভ �াউস এবং মেনািব�ানী জাঁ িপয়ােগট এই দশ�েনর �ধান
�ব�া।

www.missiongeographyindia.in
7

http://www.missiongeographyindia.in/

SLST GEOGRAPHY ONLINE COACHING
Contact: 9735337699 & 8640890159 (WhatsApp)

48. “Social justice and city”-��� �ক িলেখেছন?
উঃ �ডিভড হােভ� (১৯৭৩)।

49. গঠনবােদর চির� বা �বিশ� �িল উে�খ ক�ণ।
উঃ ক) মানবীয় ভূেগােল গঠনবাদ বলেত �চােখ �দখা যায় এমন সব িবষেয়র ব�াখ�া
খুজঁেত হেব তােদর সাধারণ গঠন�িলেত। খ) গঠনবাদ �কােনা একক ধারনা নয়,
এক�� ধারনার সমি�। গ) �প ও আকােরর মেধ� কী গঠন আেছ তা �বাঝার �চ�া
কের গঠনবাদী দশ�ন। ঘ) �কান িবষেয়র স�েক� অিভ�তা�সূত �ান �থেক ব�াখ�া
�দওয়া স�ব নয় বেল গঠনবাদ িব�াস কের।

50. গঠনবাদী দশ�েনর দ�ু �ধান মতাদশ� উে�খ ক�ণ।
উঃ গঠনবাদী দশ�েনর দজুন �খ�াত সমথ�ক হেলন জাঁ িপয়ােগট এবং �লিভ �াউস।
এঁেদর দজুেনর মতামত দইু ধরেণর। �যমন- জাঁ িপয়ােগেটর মেত গঠনবাদী দশ�েন
সামািজক গঠন�িল �বিশ ���পূণ� আবার অন�িদেক �লিভ �াউেসর মেত- মানেুষর
মেনর মেধ�ই গঠন�িল আেছ, এ�িল মানেুষর মেনই ঐির হয়। ফল��প,আধুিনক
মানবীয় ভূেগােল গঠনবাদী দশ�েনর ব�াবহাের �বিচ� ল� করা যায়।

www.missiongeographyindia.in
8

http://www.missiongeographyindia.in/

SLST GEOGRAPHY ONLINE COACHING
Contact: 9735337699 & 8640890159 (WhatsApp)

িমশনিমশন িজও�ািফিজও�ািফ ইি�য়ারইি�য়ার সােথসােথ �থেক�থেক এখনএখন SLST GEOGRAPHY এরএর ��িত��িত খুবখুব
সহজসহজ।। আপিনআপিন �যেকান�যেকান জায়গাজায়গা �থেকই�থেকই পরবত�পরবত� পরী�ারপরী�ার জন�জন� ��িত��িত পব�পব� চািলেয়চািলেয় �যেত�যেত
পারেবনপারেবন।। কম��লকম��ল �হাক�হাক বাবা গৃেহগৃেহ, ব�ুেদরব�ুেদর সােথসােথ আ�ায়আ�ায় বাবা িনরালায়িনরালায় �যেকােনা�যেকােনা সময়সময়
আপিনআপিন িনেজরিনেজর িডভাইসিডভাইস �থেক�থেক িনরিবি��ভােবিনরিবি��ভােব ই�ামেতাই�ামেতা পড়া�েনাপড়া�েনা কেরকের িনেজেকিনেজেক
��ত��ত করেতকরেত যু�যু� হেয়হেয় যানযান “MGI SLST GEOGRAPHY ONLINE
COACHING” এএ।।

Google Search: ​​“MGI SLST PRIME MEMBERSHIP”
Website Link:
www.missiongeographyindia.in/mgi-slst-geography-prime-membershi
p
Contact: 9735337699 & 8640890159 (WhatsApp)

www.missiongeographyindia.in
9

http://www.missiongeographyindia.in/mgi-slst-geography-prime-membership/
http://www.missiongeographyindia.in/mgi-slst-geography-prime-membership/
http://www.missiongeographyindia.in/

SLST GEOGRAPHY ONLINE COACHING
Contact: 9735337699 & 8640890159 (WhatsApp)

● �য�য �য�য সুিবধাসুিবধা পােবনপােবন �স�েলা�স�েলা হেলাঃহেলাঃ

1. �িত� টিপক �থেক ���পূণ� ��ে�ার িনয়িমত পােবন যা আপিন স�াহ ধের আয়�
কের রিববার মক �টে�র মাধ�েম িনেজেক ঝািলেয় িনেত পারেবন।

2. স�ূণ� �কােস� আপিন 10,000 এর অিধক ���পূণ� ��ে�ার পােবন যা আপনােক
SLST GEOGRAPHY এর ��িতেত স�ূণ� �েপ সাহায� করেব।

3. �িত ম�ুেত� আমােদর Guidance এর মেধ� �থেক আপিন আপনার ��িত চািলেয়
�যেত পারেবন।

4. এক বছেরর জন� স�ূণ� িবনামেূল� অনলাইন মক �টে�র সুিবধা পােবন ইত�ািদ
ইত�ািদ।

www.missiongeographyindia.in
10

http://www.missiongeographyindia.in/

SLST GEOGRAPHY ONLINE COACHING
Contact: 9735337699 & 8640890159 (WhatsApp)

www.missiongeographyindia.in
11

http://www.missiongeographyindia.in/

