

151 PU Ph D Education

1 of 100

171 PU_2016_151_E

In a quantitative research when the size of the sample increase:-

- The results shows infinite
- Definite results arrived without error
- The error decrease
- The error increase

2 of 100

136 PU_2016_151_E

'Hero worship' is an obvious form of:-

- Rationalisation
- Compensation
- Sublimation
- Identification

3 of 100

159 PU_2016_151_E

When the critical region for rejection of the null hypothesis is divided in to two areas at the ends of sampling distribution is called:-

- Triangulation
- One Tailed two test
- Two Tailed Test of significance
- Treatment variables

4 of 100

137 PU_2016_151_E

Input about the physical world provided by our sensory receptors is called the:-

- Sensory reception
- Perception
- Transduction
- Sensation

5 of 100

119 PU_2016_151_E

A field is a dynamic whole or a system in which changes in any one part affect the other parts. This is known as gestalt principle of:-

- Illusion
- Phi phenomenon

- Field dynamics
- Figure and ground

6 of 100

157 PU_2016_151_E

The best suitable analytical interpretation always between:-

- 0.10 error and 0.20 error
- 90% to 95 % error value
- 0.01 error and 0.05 error
- 90% to 95 % true value

7 of 100

131 PU_2016_151_E

Ms. X was rebuked by her mother. Later on she hit her younger brother for no apparent reason. This illustrates the defence mechanism of:-

- Repression
- Displacement
- Regression
- Reaction formation

8 of 100

115 PU_2016_151_E

The term social learning was first introduced by:-

- Functionalist
- Gestalt Psychologist
- Behaviourist
- Structuralist

9 of 100

110 PU_2016_151_E

Partial reinforcement is often called:-

- Schedules of reinforcement
- Intermittent reinforcement
- Span of reinforcement
- Scientific measure

10 of 100

116 PU_2016_151_E

Nail biting, bed wetting, moving the legs all the while and irrelevant fears can be withdrawn from:-

- Spontaneous recovery

- Experimental disorder
- Higher order conditioning
- Negative conditioning

11 of 100

155 PU_2016_151_E

Alternative Hypothesis is:-

- Null Hypothesis
- Non Directional and Directional
- Directional
- Non Directional

12 of 100

174 PU_2016_151_E

To test the mean difference among the two different groups by t -test the degrees of freedom is:-

- $(N_1-2) + (N_2-2)$
- $(N_1+1) + (N_2+1)$
- N-1
- $(N_1-1) + (N_2-1)$

13 of 100

192 PU_2016_151_E

"Ethnocentrism" refers to:-

- The tendency of an ethnic group to impose its culture on others
- The tendency of an ethnic group to accept cultural characteristics of other ethnic groups
- The process by which members of a group give up parts of their own culture in order to blend into a new culture.
- The tendency of a society to place its own culture at the centre of things

14 of 100

135 PU_2016_151_E

When an individual feels competent to handle a stress situation, his behaviour tends to be:-

- response oriented
- organism oriented
- stimulus oriented
- task oriented

15 of 100

118 PU_2016_151_E

A man seen the objects from 5 metre distance or 15 metre distance will be perceived of the same size. This illustrate:-

- Object consistency
- Phi Phenomenon
- Size consistency
- Brightness consistency

16 of 100

176 PU_2016_151_E

In a chi-square test the Yates correction may be applicable if the cell / table entry is:-

- ∞
- ≤ 5
- ≥ 10
- = 5.5

17 of 100

212 PU_2016_151_E

Who defined curriculum as "a tool in the hands of an artist to mould his material in accordance with his ideals in his studio"?

- John Dewey
- Cunningham
- John Locke
- Watson

18 of 100

172 PU_2016_151_E

In the partial order correlation, the second order correlation is denoted by:-

- The variable 1 & 2 is correlated
- The variable 1 & 2 is correlated and the variable 3 & 4 has been held constant
- The variable 1 & 2 is correlated and the variable 3 has been held constant
- The variable 2 & 3 is correlated and the variable 1 has been held constant

19 of 100

213 PU_2016_151_E

Which among the following is basic to cultural reproduction?

- Acculturation
- Institutionalised schooling
- Modernisation
- Social Change

20 of 100

132 PU_2016_151_E

In which type of conflict, the individual has two attractive goals?

- Approach - avoidance conflict
- One to- one- approach conflict
- One to -many avoidance conflict
- Approach-approach conflict

21 of 100

139 PU_2016_151_E

Unpleasant feelings of tension or worry experienced by individuals in reaction to unacceptable wishes is called:-

- Stress
- Defense mechanism
- Anxiety
- Projection

22 of 100

177 PU_2016_151_E

The formula for co-variance is

- $(100 \times \sigma) \times M$
- $(M \div \sigma) \times 100$
- $(100 \div M) \times \sigma$
- $(100 \times M) \times \sigma$

23 of 100

156 PU_2016_151_E

0.05 level of significant in interpreting the result means:-

- 0.05 % of true value and 99.05 % of error
- 5 % of error and 95% correct
- 5 % correct and 95% of error
- 1% of error and 99 % of true value

24 of 100

211 PU_2016_151_E

The method of 'Introspection' was the result of:-

- Psychoanalysis
- Structuralism
- Functionalism
- Behaviorism

25 of 100

130 PU_2016_151_E

Dreams are bright examples of:-

- Symbolic thinking
- Directed thinking
- Autistic thinking
- Creative thinking

26 of 100

178 PU_2016_151_E

The formula for Median and the P_{50} is:-

- Triple the values
- Double the values
- Different
- Same

27 of 100

150 PU_2016_151_E

The intervening variables stands between:-

- Zero Error variable
- One- to-one Variable
- Independent and Dependent Variables
- Confidence limit

28 of 100

193 PU_2016_151_E

In society social status is typically measured by a person's:-

- Occupation
- Income
- Age
- Verbal fluency

29 of 100

112 PU_2016_151_E

Avoidance conditioning involves a combination of the features of:-

- Perceptual learning
- Insightful learning
- Operant and Trial & Error learning
- Classical and instrumental conditioning

30 of 100

197 PU_2016_151_E

The term inter-generational mobility refers to:-

- Movement into an occupation that generate a lower income
- Movement into different occupational categories between generations
- Movement into a higher occupational category
- Movement into a different occupational category over a person's life time

31 of 100

138 PU_2016_151_E

A popular test of intelligence that was designed to be relatively free of circular bias is called:-

- Rorschach Ink Blot Test
- Achievement Test
- Cultural Bias Test
- Ravens Progressive Matrices

32 of 100

191 PU_2016_151_E

The term "anomie" is introduced by:-

- Max Weber
- Basil Bernstein
- Pierre Bourdieu
- Emile Durkheim

33 of 100

113 PU_2016_151_E

Reactive inhibition is the result of reduction in the:-

- Reaction potential
- Inhibition
- Habit strength
- Drive strength

34 of 100

154 PU_2016_151_E

Which one of the following analysis deals with Non-Parametric?

- Point bi-serial Correlation
- Pearson correlation
- ANCOVA
- ANOVA

35 of 100

134 PU_2016_151_E

There are individual who always say 'No' whenever they are asked to join a game or picnic party. Such attitude is:-

- Negativistic
- Rationalized Sublimated
- Narcissistic
- Repressed

36 of 100

158 PU_2016_151_E

The outcome of the variable being predicted in the correlation research is called the:-

- Critical sample
- Criterion variable
- Covariance
- Critical ratio

37 of 100

170 PU_2016_151_E

When the correlation is perfect the relationship between the two variables is:-

- 1
- 0
- 0.05
- 0.01

38 of 100

114 PU_2016_151_E

Active avoidance learning is an operant procedure in which a particular response allows the animal to avoid:-

- Punishment
- Response
- Reinforcement
- Stimulus

39 of 100

217 PU_2016_151_E

Contemporary and historical records are often analyzed systematically through a procedure known as:-

- Sociologist's inquiry
- Quantitative Index
- Coding

- Content analysis

40 of 100

111 PU_2016_151_E

The remarkable feats of blind people are often matters of:-

- Operant conditioning
- Latent learning
- Perceptual learning
- Classical conditioning

41 of 100

117 PU_2016_151_E

Those which state the conditions under which sequences of associations tend to occur are known as:-

- Law of effect
- Token economy
- Descriptive law
- Experimental law

42 of 100

216 PU_2016_151_E

According to the French sociologist Emile Durkheim 'social life itself would be impossible without':-

- Morality
- Co-operation
- Self - Control
- Social solidarity

43 of 100

133 PU_2016_151_E

When a strong drive is blocked by equally strong motives, a sense of frustration often leading to:-

- Fantasy develops
- Conflict develops
- Tension develops
- Nightmare develops

44 of 100

153 PU_2016_151_E

Obtaining permission before starting the data collection is a part of:-

- Sample collection
- The Research work
- Report Writing

- The Ethical process

45 of 100

152 PU_2016_151_E

To measure the internal consistency reliability of the test, the investigator need to administer the instrument in:-

- Two Version Twice at a Time
- Twice at Different Time Interval
- One Version Once at a Time
- Twice at Different Two Group

46 of 100

151 PU_2016_151_E

Snowball Sampling is a:-

- Cluster Sampling
- Convenience Sampling
- Non probability Sampling
- Probability Sampling

47 of 100

190 PU_2016_151_E

Which is the correct statement among the following?

- Social class has prescribed customs, rituals and folkways
- Members of social classes may follow any religion
- A social class is not open for all.
- A person is placed in a social class by birth

48 of 100

210 PU_2016_151_E

The PanchaKosh Theory of Education was elaborated by:-

- Mahatma Gandhi
- Patanjali
- Swami Vivekananda
- Aurobindo

49 of 100

194 PU_2016_151_E

The 'Correspondence Principle' (Bowles & Gintis) suggests that:-

- Schools prepare children for work by teaching them to be obedient
- Children who writes lots of letters develop a better grasp of language

- Teachers and parents tend to have similar attitude to learning
- Boys' and girls' educational achievements have recently become similar

50 of 100

199 PU_2016_151_E

Cross cultural studies are an example of:-

- Case study design
- Experimental design
- Longitudinal design
- Comparative design

51 of 100

214 PU_2016_151_E

Which among the following works is acclaimed as a classic for describing school as a social system?

- Moral Education
- The sociology of teaching
- The sociology curriculum and teacher Training
- The school System

52 of 100

179 PU_2016_151_E

The value of mean=20, the standard deviation is 6. The value of covariance is:-

- 33
- 53
- 333
- 30

53 of 100

218 PU_2016_151_E

Who emphasised the importance of Auto-education in the teaching-learning process in 'Doctrine of Liberty'?

- Raymont
- Rusk
- Montessori
- Kilpatrick

54 of 100

198 PU_2016_151_E

Which of the following works as a powerful barrier against social mobility in India?

- Caste

- Class
- Bureaucracy
- Gender

55 of 100

195 PU_2016_151_E

When sociologists study the structure of layers in society and people's movement between them, they call this:-

- Social control
- Social conflict
- Social solidarity
- Social stratification

56 of 100

175 PU_2016_151_E

In an equal probability distribution, the Expected Frequency is filled by the:-

- Total number of samples multiplied by the number of samples
- Total number of samples divided by the number of cell entries
- Given in the problem
- Assumed values that coincide with the total values

57 of 100

173 PU_2016_151_E

The regression equation of Y on X is:-

- $Y = ax + by$
- $X = a + by$
- $Y = a + bx$
- $Y = bx + a + c$

58 of 100

215 PU_2016_151_E

Who authored the book "The Concept of Education?"

- Emile Durkheim
- R.S. Peters
- Socrates
- Rousseau

59 of 100

219 PU_2016_151_E

Who was the first sociologist to clearly indicate the need for a sociological approach to the study of Education?

- Emile Durkheim
- C.A. Ellwood
- Max Weber
- F.H. Giddings

60 of 100

196 PU_2016_151_E

Social norms are:-

- Creative activities such as gardening, cookery and craftwork
- Religious beliefs about how the world ought to be
- Rules and expectations about interaction that regulate social life
- The symbolic representation of social groups in the mass media

61 of 100

225 PU_2016_151_M

Educational Management aims at the Principle of Education for:-

- Development
- Eradication of Poverty
- Knowledge Purpose
- Self Sufficiency

62 of 100

223 PU_2016_151_M

Educational Management is an art of getting things done through others by directing their efforts towards achievement of:-

- Some goals
- Pre-determined goals
- Students
- Day by day accomplishment

63 of 100

222 PU_2016_151_M

The administration is influenced by:-

- Private sectors
- Public opinion & government Policies
- Religious actions
- Politicians

64 of 100

243 PU_2016_151_M

The authoritative character is visualized in:-

- System Analysis Model
- Administrative Model
- Grassroots Model
- Demonstrative Model

65 of 100

224 PU_2016_151_M

Supervision is a continuous activity whereas Inspection is a:-

- Special activity in a given moment
- Complex activity in a situation
- Specific activity in a specific time
- General activity in a common place

66 of 100

245 PU_2016_151_M

The recent Paradigms of Leadership focus on:-

- Commitment level of participants in the organization
- Situational factors along with the appropriate styles
- Concern for the members belonging to the organization
- Competence level of participants in the organization

67 of 100

247 PU_2016_151_M

The major trust in a good supervision report of a school programme should be to make it:-

- Constructive and creative
- Preventive and creative
- Constructive and critical
- Preventive and corrective

68 of 100

242 PU_2016_151_M

Which of the following country has the longest tradition of distance and continuing education?

- United Kingdom
- Australia
- India
- U.S.A

69 of 100

244 PU_2016_151_M

Modern approach to Management focuses on:-

- Organizational Growth
- Supervision of Managers
- Organizational Compliance
- Organizational Concerns

70 of 100

249 PU_2016_151_M

Issue regarding establishment of common school system in India is related to:-

- Education of backward section of the society
- Problem of 'Education and Modernization'
- Politics and Educational change
- Social Equity

71 of 100

229 PU_2016_151_M

Who is called the 'One Stop Education Portal'?

- SAKSHAT
- Gyan Darshan
- Gyan Vani
- EDUSAT

72 of 100

221 PU_2016_151_M

Administration decides:-

- What is to be done & how should one do it
- Who should do & how should he do it
- When it is to be done & how should he do it
- What is to be done & when it is to be done

73 of 100

248 PU_2016_151_M

The System Analysis Approach in educational administration is concerned with the analysis of:-

- Quantity and quality aspects of teaching and learning
- Quantity and quality of pass outs from schools and colleges
- Quality of infrastructural resources and training support
- Inputs, process and dimensions of the educational system

74 of 100

241 PU_2016_151_M

From the point of view of Educational Administration, Which of the following statements is correct?

- Completely Centralised-USA
- Partly Decentralised-Ireland
- Completely Decentralised-UK
- Partly Centralized and Partly Decentralized-India

75 of 100

240 PU_2016_151_M

The National flagship programme of education (SSA) aims at:-

- Universalization of Secondary Education
- Special Secondary Academic Programmes
- Universalization of Elementary Education
- Special Education in Primary Schools

76 of 100

228 PU_2016_151_M

Vocational training centre serves as the:-

- Language
- Computer
- Literacy
- Skills

77 of 100

227 PU_2016_151_M

The following people are mostly benefitted by Jan Shikshan Sansthan (JSSs):-

- Non-literates, Neo-literates & School Drop Outs
- College students
- Faculty members
- Research scholars

78 of 100

226 PU_2016_151_M

The Model School Scheme was launched in 2008 to provide quality education to the:-

- Rural children
- Urban children
- Metropolitan city children
- Semi Urban children

79 of 100

246 PU_2016_151_M

A school system has worked out a number of vision statements as a result of SWOT analysis. What is the most obvious activity that has to follow?

- Taking students' view
- Meeting with teachers and parents
- Deciding about 'who, what and how' of the plans
- Developing work plans

80 of 100

220 PU_2016_151_M

Management takes decisions set by the administration:-

- within the framework
- Based on another framework
- outside the framework
- parallel to frame work

81 of 100

283 PU_2016_151_D

There is assurance that every element in the population has an equal chance of being selected and that type of sampling is:-

- Probability sampling
- Purposive sampling
- Convenience sampling
- Non probability sampling

82 of 100

261 PU_2016_151_D

Expansion for ERIC:-

- Educational Research and Innovations Committee
- Educational Research and Inventions Council
- Educational Research and Inclusive Committee
- Educational Research and Institutional Council

83 of 100

286 PU_2016_151_D

The variable always affects another variable is called:-

- Extraneous variable
- Independent variable
- Categorical variable
- Dependent variable

84 of 100

265 PU_2016_151_D

Identify the statistical hypothesis.

- Associative hypothesis
- Causal hypothesis
- Null hypothesis
- Descriptive hypothesis

85 of 100

281 PU_2016_151_D

Historical research is:-

- Causal-comparative research
- Experimental research
- Bibliographical research
- Ethnography

86 of 100

287 PU_2016_151_D

The representative proportion of the population is called a:-

- Object
- Sample
- Individual
- Variable

87 of 100

267 PU_2016_151_D

A pre test can also sometimes affect the way subjects respond to an intervention. This is called:-

- Preparation effect
- After effect
- Practice effect
- Stimulus effect

88 of 100

262 PU_2016_151_D

A research deals with the discovery and description of the culture of a group known as:-

- Basic research
- Phenomenology
- Ethnography
- Grounded theory

89 of 100

266 PU_2016_151_D

Sampling error refers to:-

- A distribution of a sample means
- A standard deviation of a sampling distribution
- Standard error of the difference
- The differences between a sample and its population

90 of 100

288 PU_2016_151_D

The inductive analysis and logical analysis are mostly used in analysis of:-

- Qualitative material
- Experimental material
- Quantitative material
- Survey material

91 of 100

289 PU_2016_151_D

The study that endeavors to discover relationship between various facts of the existing phenomena:-

- Interrelationship study
- Survey study
- Experimental study
- Developmental study

92 of 100

263 PU_2016_151_D

There is no assurance that every element in the population has a chance of being included that type of sampling is:-

- Cluster sampling
- Stratified sampling
- Non-probability sampling
- Probability sampling

93 of 100

285 PU_2016_151_D

The instrument that enables to measure what it is supposed to measure is known as:-

- Acceptability
- Validity
- Testability
- Reliability

94 of 100

260 PU_2016_151_D

Hypothesis states that no significant difference or no relationship exist, is called a:-

- Associative hypothesis
- Null hypothesis
- Causal hypothesis
- Question form hypothesis

95 of 100

284 PU_2016_151_D

The consistency of the instrument is known as:-

- Validity
- Reliability
- Applicability
- Normality

96 of 100

282 PU_2016_151_D

Ex-post facto research is also known as:-

- Causal- comparative research
- Basic research
- Correlation research
- Legal research

97 of 100

268 PU_2016_151_D

One of the weaknesses in causal comparative research is:-

- Lack of randomization
- Lack of relationships
- Lack of interpretation.
- Lack of observation.

98 of 100

264 PU_2016_151_D

Which one of the statement given is a characteristic of a good hypothesis?

- It did not state in a scientific language.
- It should not state relationship between variables.
- It should be verifiable and testable.
- It did not observe the facts.

99 of 100

280 PU_2016_151_D

Quantitative research is:-

- Case study
- Phenomenology
- Grounded theory
- Descriptive survey research

100 of 100

269 PU_2016_151_D

Which one is not the characteristic of a survey?

- It directly attempts to influence a particular variable
- By asking questions
- The collection of information
- From a sample