ENTRANCE EXAMINATION FOR ADMISSION, MAY 2010 M.Ed. (MASTER OF EDUCATON) COURSE CODE : 392

Register Number :

Signature of the Invigilator (with date)

PONDICHER

COURSE CODE : 392

Time: 2 Hours

Max: 400 Marks

Instructions to Candidates :

- 1. Write your Register Number within the box provided on the top of this page and fill in the page 1 of the answer sheet using pen.
- 2. Do not write your name anywhere in this booklet or answer sheet. Violation of this entails disqualification.
- 3. Read each question carefully and shade the relevant answer (A) or (B) or (C) or (D) in the relevant box of the ANSWER SHEET <u>using HB pencil</u>.
- 4. Avoid blind guessing. A wrong answer will fetch you -1 mark and the correct answer will fetch 4 marks.
- 5. Do not write anything in the question paper. Use the white sheets attached at the end for rough works.
- 6. Do not open the question paper until the start signal is given.
- 7. Do not attempt to answer after stop signal is given. Any such attempt will disqualify your candidature.
- 8. On stop signal, keep the question paper and the answer sheet on your table and wait for the invigilator to collect them.
- 9. Use of Calculators, Tables, etc. are prohibited.

- Programmed learning is based on 1.
 - Field theory **(B)** (A)
 - **Classical** conditioning (D) **Operant conditioning** (C)
- 2. In the process of learning, Bruner stresses the importance of
 - Objectives not the content (A)
 - Content rather than methods **(B)**
 - (C) Teaching the structure not the content
 - (D) Methods of teaching rather than students' intelligence
- R.B. Cattell developed 3.
 - (A) Culture free intelligence test
 - Culture specific intelligence test (C)
- Which theory of learning has emphasized the role of cognitive abilities in the process 4. of learning?
 - Insightful learning **Classical conditioning** (A) **(B)**
 - Trial and error learning (D) Operant conditioning (C)
- Motivation may be defined as 5.
 - (A) A reward to do some action
 - The interest in a particular activity **(B)**
 - Adjusting to the environment (C)
 - The process that initiates, directs and sustain behaviour to satisfy needs **(D)**
- 6. The readiness of mind which predisposes a individual to behave in a particular direction is known as
 - Attitude Emotion Motivation Aptitude (B) (C) (D) (A)
- Evaluation done regularly to check the improvement in the performance of students 7. throughout the course refers to

- Summative evaluation (A) Formative evaluation (B)
- (D) Product evaluation Process evaluation (C)

392

- (B) Culture fair intelligence test
- Culture stream intelligence test (D)

Gestalt learning theory

8.	To find out where exactly the child is having learning problem, the type of test generally administered is a
	(A) Diagnostic test (B) Achievement test
	(C) Intelligence test (D) Unit test
9.	Based on the information obtained from which of the following techniques, the diagnosis of difficulties faced by a backward child can most appropriately done?
	(A) Observation (B) Case study
	(C) Group discussion (D) Interview
10.	Changes in which of the following dimensions of an individual indicate his/her growth?
	(A) Social (B) Physical
	(C) Moral (D) All of the above
11.	Which of the following is the most Influential socializing factor among adolescents?
	(A) Parents (B) Teacher (C) Peers (D) Sibling
12.	Which branch of psychology deals with group dynamics?
	(A) General psychology (B) Social psychology
	(C) Experimental psychology (D) Abnormal psychology
13.	Which is <i>NOT</i> a factor of creativity?
	(A) Originality (B) Flexibility
	(C) Convergent thinking (D) Divergent thinking
14.	Giving rewards to children for good behaviour is an example of
	(A) Intrinsic (B) Cognitive (C) Extrinsic (D) Primary
15.	Which theory of learning emphasises the principle of developing behaviour by reinforcing emitted behaviour?
	(A) Classical conditioning (B) Meaningful reception
	(C) Trial and error (D) Operant conditioning
16.	The formula used to calculate Intelligence Quotient is
	(A) $(CA/MA) \times 100$ (B) $(MA/100) \times CA$
	(C) $(MA/CA) \times 100$ (D) $(CA/100) \times MA$

17.	The	technique used to study classroom soci	al str	ucture in a group is
	(A)	Socio-drama	(B)	Psycho-drama
	(C)	Sociometry	(D)	Sociogram
18.	The	ory of self-actualisation was proposed b	у	
	(A)	Abraham Maslow	(B)	Morgan
	(C)	Carl Rogers	(D)	P.T. Young
19.	Jun	g used the following tests for detecting	'comp	lexes' or areas of 'emotional conflict'
	(A)	Thematic apperception test	(B)	Rorschach's Ink-bolt test
	(C)	Word association test	(D)	Inventory
20.		b has classified personality of human boosed corresponding temperaments?	eings	on the basis of physical build and has
	(A)	Ernest Kretschmer	(B)	Dr. William H. Sheldon
	(C)	Jung	(D)	E. Spranger
21.	Stru	acture of Intellect model is developed by	7	
	(A)	Spearman	(B)	J.P. Guilford
	(C)	Thurstone	(D)	Jerome Bruner
22.	Abil	ity represents ———— of the indi	vidual	L.
	(A)	Scholastic aptitude	(B)	Inherited potential
	(C)	Individual's output	(D)	Actualised or developed potential
23.		uild has begun to fear a black dog, a bla ack. This is an example of	ick ca	t, a black coat and now anything that
	(A)	Stimulus Generalisation		
	(B)	Response Generalisation		
	(C)	Both Stimulus and Response general	isatio	n
	(D)	Neither Stimulus nor Response gener	alisat	tion
24.	Whi	ch of the following is NOT a sub test in	n Diffe	erential Aptitude Test?
	(A)	Verbal reasoning	(B)	Musical aptitude
	(C)	Mechanical reasoning	(D)	Spatial relations
392		4		

25.	Whi	ch of the following is <i>NOT</i> due to intell	ectua	l deficiency?
	(A)	Mongolism	(B)	Slow learning
	(C)	Under achievement	(D)	Cretinism
26.	Whi	ch is the correct statement about the n	ature	of attitudes?
	(A)	They are inherited		
	(B)	They cannot be changed		
	(C)	They are uniform in all individuals		
	(D)	They can be learnt and changeable		
27.	Who	is the author of the celebrated work 'I	Descho	ooling society'?
	(A)	Pierra Bourdien	(B)	Ivan Illich
	(C)	Talcott Parsons	(D)	Antonio Gramci
28.	Psyc	chology is best defined as the study of		
	(A)	Consciousness	(B)	Soul
	(C)	Behaviour	(D)	Mind
29.	Whi	ch of the following characteristic is <i>NO</i>	T like	ely to be determined by heredity?
	(A)	Intelligence	(B)	Height
	(C)	Attitude	(D)	Colour of the eye
30.	Koh	ler's experiment on chimpanzees led to	the e	xplanation of the concept of
	(A)	Motivation	(B)	Insight
	(C)	Reinforcement	(D)	Conditioning
31.	Whi	ch of the following is <i>NOT</i> a Gestalt pr	inciple	e?
2	(A)	Principle of similarity	(B)	Principle of closure
	(C)	Principle of Shaping	(D)	Principle of Figure around
32.	Disc	overy learning was advocated by		
	(A)	Ausubel (B) Bruner	(C)	Kohler (D) Piaget

33.	33. A student has not studied well, and does not write the examination satisfactoril He/She tells his/her parents that the question paper was highly defective. Which defence mechanism the student is resorting to?						
	(A) Regression		(B)	Rationalisation			
	(C)	Projection	(D)	Repression			
34.	Anal	ysing and describing personality in ter	ms of	Specific characteristics is known as			
	(A)	Projective approach	(B)	Trait approach			
	(C)	Dimensional approach	(D)	Type approach			
35.	Who	is the exponent of psychoanalysis amo	ng th	e following?			
	(A)	J.B. Watson	(B)	Eysenk			
	(C)	Sigmund Freud	(D)	Erich Fromm			
36.	The	term "Reinforcement" was introduced b	оу				
	(A)	B.F. Skinner	(B)	Ivan Pavlov			
	(C)	E.L. Thorndike	(D)	Sigmund Freud			
37.	The	super ego believes in the principle of					
	(A)	Reality	(B)	Morality			
	(C)	Pleasure	(D)	Pain			
38.	'Acc	eleration' is an educational programme	for				
	(A)	Learning disabled children	(B)	Physically challenged children			
	(C)	Intellectually gifted children	(D)	Mentally challenged children			
39.	Sarv	va Shikshnana Abhiyan launched in the	e follo	wing Prime Ministership			
	(A)	H.D. Deve Gowda	(B)	P.V. Narasimha Rao			
	(C)	Atal Bihari Vajapayee	(D)	Chandrashekar			
40.		ch among the following education co em of public education for India?	ommis	ssions recommended common school			
	(A)	Kothari commission	(B)	Mudaliar commission			
	(C)	Radhakrishnan commission	(D)	Sadler commission			

41.	Wro	ng answers offered as choices in a mul	tiple o	hoice item are called
	(A)	Distractors	(B)	Negative answers
	(C)	Alternatives	(D)	Wrong choice
42.	Test	ting, in which scores are compared with	h the a	average performance of others
	(A)	Norm-referenced testing	(B)	Criterion-referenced testing
	(C)	Student-referenced testing	(D)	Diagnostic testing
43.		rank difference correlation method of ables are on	can be	e used if the measurements of both
	(A)	Ordinal scale	(B)	Ratio scale
	(C)	Interval scale	(D)	Nominal scale
44.	Nat	ional Literacy day is celebrated on		
	(A)	September 8 th (B) July 11 th	(C)	December 1 st (D) January 31 st
45.	Pro	ject method was advocated by		
	(A)	W.H. Kilpatrick	(B)	Rousseau
	(C)	John Dewey	(D)	John Locke
46.	'E-n	nail' and 'SMS' are		
	(A)	Learning from technology	(B)	Learning with technology
	(C)	Learning about technology	(D)	Learning through technology
47.		ich of the following Articles in India cation which cannot be denied on the g		- 0
	(A)	Article 46	(B)	Article 45
	(C)	Article 29	(D)	Article 28
48.		m which of the following factors, does i erge?	mport	ance to promote National Integration
	(A)	Fear of foreign countries invading		
	(B)	Fear of loyalties to language and regi	ion be	coming divisive
	(C)	Mutual dependency among different	states	
	(D)	Constitution commitment		

	49.		How can the parent-teacher association of a school act as an agency for effective instruction?						
		(A)	(A) By giving economic contributions for enhancing school facilities						
(B) By helping maintain discipline at the time of agitation									
		(C)	By enriching cur	ricul	ar and co-curricu	ılar ex	perience provide	ed by	the school
		(D)	By attending all	meet	tings summoned	by the	e headmaster		1
	50.	Med	ian is also called						
		(A)	Q1	(B)	Q2	(C)	Q3	(D)	Q4
	51.	Link	words are the es	sence	e in the skill of				
		(A)	Illustrating with	exa	mples	(B)	Probing question	ons	
		(C)	Introducing a les	sson		(D)	Explaining		
	52.	In th	ne process of comm	nunio	cation, 'noise' ref	ers to			
		(A)	Confusions	(B)	Barriers	(C)	Sounds	(D)	Shouting
	53.	An i	nstructional objec	tive	that pertains to	affecti	ve domain can b	e the	development of
		(A)	Interest			(B)	Skill		
		(C)	Understanding			(D)	Critical thinkin	ng	
	54.	Whi	ch one of the follo	wing	is <i>NOT</i> an aspe	ct of c	urriculum const	ructio	n?
		(A)	Formulating obj	ectiv	es	(B)	Selection of cor	ntents	
		(C)	Allotment of tim	le		(D)	Teaching in the	e class	s room
	55.	Ane	cdotal record is ge	enera	lly used to asses	s			
		(A)	Academic skills			(B)	Practical skills		
		(C)	Social skills			(D)	Personality		
	56.	Whi	ch one of the follo	wing	pairs of author	is asso	ociated with mod	lels of	teaching?
		(A)	Ausubel and We	eil		(B)	Joyce and Brun	ner	
		(C)	Joyce and Weil			(D)	Joyce and Skir	ner	
	57.	Star	ndard deviation is	a m	easure of				
		(A)	Correlation			(B)	Central tender	ncy	
		(C)	Dispersion			(D)	Differentiation		

- 58. Which of the following is the purpose of action research?
 - (A) Testing theoretical concept in actual situation
 - (B) Improving a product or a process
 - (C) Developing theories based on certain principles
 - (D) Finding out an immediate solution for a problem
- 59. In collaborative learning the teacher's role is to
 - (A) Guide students in the right direction
 - (B) Familiarise the students about this new mode of instruction
 - (C) Motivate the students to achieve the goals of instruction
 - (D) Maintain the class discipline
- 60. The SUPW has been introduced in the school curriculum based on recommendations of the
 - (A) University Education Commission Report
 - (B) Kothari Commission Report
 - (C) Secondary Education Commission Report
 - (D) Ishwar Bhai Patel Education Review Committee Report
- 61. The correct formula to calculate rank difference correlation is

(A)
$$1 + \frac{6\Sigma D}{N^2 (N-1)}$$
 (B) $1 - \frac{6\Sigma D^2}{N(N^2+1)}$
(C) $1 - \frac{6\Sigma D^2}{N(N^2-1)}$ (D) $1 + \frac{6\Sigma D^2}{N(N^2+1)}$

- 62. It is important to conduct community service related activities at high school level because
 - (A) It is suggested by National Policy on Education
 - (B) Community has a responsibility to socialize students
 - (C) Students at the age have capacity to love their neighbours as much as themselves
 - (D) Ours is a democratic country

63.	Line	ear style of progra	amme	d instruction	nal m	ateria	al is based on the theo	ry of
	(A)	Operant condit	ioning	r S		(B)	Classical conditionin	g
	(C)	Conditions of le	arnin	g		(D)	Connectionism	
64.	A pl	ace of universal o	cultur	e conceived a	as the	e city	of human unity is	
	(A)	Auroville				(B)	Viswa Bharati	
	(C)	Sewagram ashi	am			(D)	Sri Niketan	
65.	The	main purpose of	estab	lishing mult	ipurp	oose s	chools was to foster	
	(A)	Socio-cultural d	levelo	pment		(B)	National integration	
	(C)	Individual deve	lopm	ent		(D)	Vocational orientatio	n
66.	Mar	n Booker Prize 20	08 wi	nner Arvind	Adig	a's N	ovel is	
	(A)	The white tiger				(B)	Sea of poppies	
	(C)	The inheritance	e of lo	SS		(D)	The red tiger	
67.		ance education m ntry with the help		s provided to	o the	highe	r secondary students	throughout the
	(A)	Radio program	me			(B)	Tele conferencing	
	(C)	Television prog	ramm	ies		(D)	Computers	
68.	If t	he first learnt t 			arnin	g of	another task later, i	t is known as
	(A)	Zero	(B)	Negative		(C)	Horizontal (D)	Positive
69.	Whi	ch one of the foll	owing	is a learner	relat	ed fa	ctor?	
	(A)	Teaching metho	od			(B)	Class room size	
	(C)	Family size				(D)	Intelligence	
70.		National Level cation is	Orgai	nisation whi	ch lo	oks a	fter quality improven	ent in teacher
	(A)	N.C.E.R.T.	(B)	N.U.E.P.A.		(C)	C.B.S.E. (D)	N.C.T.E.
71.	The	word personality	y is de	rived from t	he La	atin w	ord	
	(A)	Psyche	(B)	Persona		(C)	Animus (D)	Anima
392					10			

72.	Sri A	i Aurobindo International University Centre is establi	shed by Aurobindo at	
	(A)) West Bengal (B) Paris (C) Puduc	herry (D) Delhi	
73.	"Nai	ai thaleem" was the educational plan of		
	(A)) Dr. Zakir Hussain (B) Dr.S. I	Radhakrishnan	
	(C)) Mahatma Gandhi (D) Jiddu	Krishnamurthy	
74.	Whi	hich of the following statements expresses the pragma	tic point of view?	
	(A)) Knowledge for sake of knowledge		
	(B)) The basic principle of life and education is growth		
•	(C)) Truth cannot be created, but can be discovered		
	(D)) Values are not the creation of man		
75.	'Clea	lean slate' principle of John Locke says that		
	(A)) After writing slates should be cleaned properly		
	(B)) Children are born with clean and blank mind		
	(C)) Importance of clean image of a teacher		
	(D)) Importance of slates in writing skill development		
76.	Whi	hich of the following is the most comprehensive aim of	education?	
	(A)) Fostering individual development		
	(B)) Prepare individuals useful to society		
	(C)) To develop individual personality in all dimensions	3	
	(D)) Individual development for the social good		
77.	Whi	hich of the following has been led by Globalisation?		
	(A)) Deterioration of quality in education		
	(B)) Opening up of educational institutions across bord	ers	
	(C)) Private-Government partnership in educational m	anagement	
	(D)) Inadequacy of funds available for education		
78.	'Maı	an-making education' is proposed by		
	(A)) Aurobindo (B) Mahat	tma Gandhi	
	(C)) Ravindranath Tagore (D) Swam	i Vivekananda	

79.	Eigh	nt types of learni	ng is g	given by					
	(A)	Gagne	(B)	Bruner	(C)	Gestalt	(D)	Skinner	
80.		ch of the followin gious practices?	ng val	ue is realized th	rough	the development	nt of tol	erance to other	
	(A)	Social value			(B)	Cultural value	е		
	(C)	Secular value			(D)	Democratic va	alue		
81.	'Des	tiny of India is b	eing s	haped in her cla	ass roo	ms' is opined by	y		
	(A)	Education com	missic	n	(B)	Hunter comm	ission		
	(C)	Hartog Commi	ttee		(D)	Sargent Com	mittee		
82.		ect experience o cation". This stat		-				7	
	(A)	Realism			(B)	Naturalism			
	(C)	Idealism			(D)	Pragmatism			
83.	The	meaning of 'Pra	bbajja	Ceremony' is					
	(A)	Thread Ceremo	ony						
	(B)	Ceremony to pe	erform	n yajna					
	(C)	Ceremony to ac	dmit t	o gurukulas					
	(D)	Ceremony to ac	dmit t	o Buddhist mon	astery				
84.	Johr	n Dewey was a/a	n						
	(A)	Idealist	(B)	Pragmatist	(C)	Naturalist	(D)	Realist	
85.	Auro	obindo aimed at:							
	(A)	Inclusive educa	ation		(B)	Indepth educa	ation		
	(C)	Integral educat	tion		(D)	Individualize	d educa	tion	
86.	Whi	ch philosophy of	educa	tion believes th	at valu	ies are changea	uble?		
	(A)	Pragmatism	(B)	Idealism	(C)	Realism	(D)	Naturalism	
87.	Whi	ch one of the foll	owing	is NOT a factor	r of mo	dernisation?			
	(A)	Industrial deve	lopme	ent	(B)	Scientific kno	wledge		
	(C)	Social mobility			(D)	Physical mob	ility		

88.	Which of the following is <i>NOT</i> a characteristic of sensory motor stage?								
	(A)	Learning through sensations and acti	on						
	(B)	Concept of object permanence							
	(C)	Logical reasoning							
	(D)	Awareness of self							
89.	Con	sistency of test results in							
	(A)	Reliability	(B)	Validity					
	(C)	Feasibility	(D)	Truthfulness					
90.	The	now advantion policy was published in	tho w						
90.	Ine	new education policy was published in	the y	ear					
	(A)	1956 (B) 1990	(C)	1986 (D) 1948					
91.	Mic	ro teaching is							
	(A)	Spiral process	(B)	Concentric process					
	(C)	Scaled down process	(D)	Continuous process					
92.	War	dha scheme of Mahatma Gandhi eman	cipate	ed itself in					
	(A)	Anandwan	(B)	Shantiwan					
	(C)	Ashram school	(D)	Sabarmati ashram					
93.	The	expansion of DLP is							
	(A)	Digital light processing	(B)	Duplicate light parameter					
	(C)	Digital liquid processing	(D)	Direct light processing					
94.	The	word 'Gestalt' in German refers to							
	(A)	A psychologist	(B)	Psychology					
	(C)	Part perspective	(D)	Holistic perspective					

95. Migration of people from villages to town comes under (A) Industrialisation Urbanisation **(B)** Sanskritisation (C) (D) Westernisation The most significant factor to effect change in society is 96. (A) Television Religion **(B)** Language (D) Education (C) The perspective emphasised in 'Emile' is 97. Pragmatism Naturalism (A) **(B)** Existentialism Realism (C) (D) 98. Which of these is towards the base of a Edger Dale's cone of experience? Film strip Field visit (A) **(B)** (C) Chalk board Working mode (D) Learning is defined as modification of behaviour resulting from which of the 99. following? (A) Maturation (B) Training and previous experience Maturation and training (C) Maturation and previous experience (D) 100. A child learns the meaning of a triangle in 6th standard, properties of triangle in the 7th standard and method of finding the area of triangle in 8th standard. Which type of curriculum has the child been exposed to? Concentric Scaled up (A) **(B)** (C) Pyramidal Linear (D)

392