

University of Mumbai – Sample Question Bank
B.Ed. (Two Years Course) - Semester 4
Academic Year 2019-2020
Prepared by- Dnyan Ganga Education Trust's, College of Education (B.Ed.) Thane
Multiple Choice Questions

CORE COURSE 5- CONTEMPORARY INDIA AND EDUCATION

1. Nayee Talim is a concept of basic education originated by -----.
 - a. Mahatma Gandhi
 - b. Vinova Bhave
 - c. Dr. Zakir Hussain
 - d. Kaka Kalelkar

2. -----type of stratification status is based on achievement.
 - a) Gender
 - b) Class
 - c) Caste
 - d) Urban rural differences

3. The right to free and compulsory education for children between age group of 6 to 14 has been inserted in Indian Constitution as -----
 - a) Article 46
 - b) Article 16
 - c) Article 21A
 - d) Article 45A

4. The two groups that are lowest in the social hierarchy are -----.
 - a) Vaishya and Shudra
 - b) Dalits and Adivasis
 - c) Brahmin and Kshatriya
 - d) Vaishya and Kshatriya

5. The word 'Democracy' comes from the Greek word-----.
- a) Democracia
 - b) Demokratia
 - c) Demos
 - d) Kratia
6. India is not the birthplace of -----
- a) Zoroastrianism
 - b) Sikhism
 - c) Buddhism
 - d) Jainism
7. -----is deliberately induced due to economic difference.
- a) Diversity
 - b) Stratification
 - c) Marginalization
 - d) Casteism
8. Under LPG -----of higher education provided autonomy to institutions.
- a) Privatization
 - b) Globalization
 - c) Liberalization
 - d) Commercialization
9. In which year IGNOU was established?
- a) 1964
 - b) 1985
 - c) 1992
 - d) 2002

10. Which of the following Committee recommended for improvement of Teacher Education Programme?

- a) Reddy Committee
- b) Ramamurti Committee
- c) Yashpal Committee
- d) Mehrotra Committee

11. The meaning of Universalisation of Primary Education is to provide

- a) Education to all
- b) Education to all girls children
- c) Free and compulsory education to all children
- d) Free and compulsory education to the children of 6 – 14 years age

12. The first Committee to be constituted after independence by the Government of India on Women's Education was

- a) Dr. Radhakrishnan Commission
- b) The Mudaliar Commission
- c) The Shri Sri Prakasa Committee
- d) Dr. Durgabai Deshmukh Committee

13. MOOC stands for

- a) Massive Online Objective Course
- b) Massive Online Open Course
- c) Massive Open Online Course
- d) Mass Online Open Course

14. Which of the following Articles contain the right to religious freedom?

- a) 25-28
- b) 29-30
- c) 32-35
- d) 23-24

15. Which of the following articles guarantees equality before law and equal protection of law for all individuals residing within the territory of India?

- a) 15
- b) 14
- c) 17
- d) 18

ELECTIVE COURSE 3- ENVIRONMENTAL EDUCATION

1. Pyramid of energy in a pond ecosystem is always

- a) Inverted
- b) Upright
- c) Linear
- d) Irregular

2. _____denotes interconnected or overlapping food chains.

- a) Community
- b) Population
- c) Habitat
- d) Food web

3. Accumulation of non-biodegradable pesticides in the food chain in increasing amount at each higher trophic level is known as -----.
- a) eutrophication
 - b) pollution
 - c) bio-magnification
 - d) accumulation
4. The major solution to deal with climate change is to -----
- a) ban all vehicles
 - b) install air conditioners
 - c) reduce emission of greenhouse gases
 - d) use traditional fuels like wood and charcoal
5. Identify the FALSE statement in the context of Environment Protection Act 1986.
- a) The central government can examine any process that is likely to affect environment.
 - b) Proceedings can be initiated against companies that violate the Act.
 - c) The Act defines terms such as environment, environmental pollution, hazardous substances
 - d) The Act does not have any standards for disposal of environmental pollutants.
6. An Environment Impact Statement is -----
- a) A public document meant to inform the public of the nature and likely consequences of a development
 - b) A decision taken by a court to stop a project
 - c) A plan drawn up before starting a project
 - d) An audited financial statement showing the expenses involved in a project

7. Motto of the Stockholm conference was _____

- a) 'Save the Earth'
- b) 'Only one Earth'
- c) 'Protect the Earth'
- d) 'Conserve the Environment'

8. Which of the following is a feature of the Noise Pollution Act?

- a) Public address(loudspeaker) systems can only be used with written permission from the concerned authorities
- b) There are no restrictions on use of crackers during festivals
- c) Uncontrolled noise in industrial area is permitted
- d) There are no sound limit restrictions in residential areas

9. Scoping stage of Environmental Impact Assessment

- a) Offers remedial action for environmental damages
- b) Decides penalty for environmental damage
- c) Defines the issues that need to be addressed
- d) Collates the final report of the assessment

10. According to Aris to the man is Animal

- a) Biological
- b) Social
- c) Physical
- d) Human

11. Ecosystem is

- a) Habitat
- b) Community
- c) Both a & b
- d) Living and non – living components interacting as whole

12. The ecosystem involves the circulation , transformation and accumulation of energy and matter through the medium of living organisms and their activities.

- a) Sir. Arthur Tansley
- b) Ross
- c) Anderson
- d) Envans

13. Living components of ecosystem is....

- a) Ice
- b) Water
- c) Man
- d) Rock

14. Non – living component of ecosystem is

- a) Plant
- b) Virus
- c) Animal
- d) Climate

15. Tropical evergreen forest receive mean rainfall of

- a) >173 cm
- b) >200 cm
- c) >800 cm
- d) >400 cm

ELECTIVE COURSE 3- GUIDANCE AND COUNSELLING

1. Guidance helps the individual in _____
 - a) self-understanding
 - b) self-promoting
 - c) self-denial
 - d) self-criticism

2. _____ guidance is the assistance offered to a person to solve his social, emotional, moral and health problems.
 - a) Vocational
 - b) Educational
 - c) Personal
 - d) Career

3. _____ function of guidance specially helps the educational practitioner, principals, staffs, counsellors, and teachers to tailor educational programs according to the educational background, interests, abilities, aptitudes, and needs of the counselee.
 - a) Repair
 - b) Adaptation
 - c) Distribution
 - d) Healing

4. The purpose of the guidance curriculum component is to help all students develop _____
 - a) basic life skills
 - b) music skills
 - c) linguistic skills
 - d) numerical skills

5. The objective of the guidance process is to help the individual achieve _____
- a) self-direction
 - b) self-importance
 - c) self-declaration
 - d) self-doubt
6. _____ interviews are designed for the purpose of getting mutually acquainted and building rapport.
- a) Informative
 - b) Therapeutic
 - c) Fact-finding
 - d) Introductory
7. _____ includes information related to job contents, training and preparation for the occupation, entry in to occupation, working conditions, salaries, emoluments, employment outlooks and prospects etc.
- a) Occupational information
 - b) Employer's information
 - c) Legal information
 - d) Educational information
8. A student needs occupational information for _____
- a) financial planning and emotional development
 - b) career planning and career development
 - c) life planning and cultural development
 - d) goal planning and physical development

9. Mr. Jones, a vocational counsellor in college, is imparting guidance to Sunil about career information related to Science and Engineering. Which factors of career information he would NOT include in his discussion with Sunil?
- a) Interest in the occupation
 - b) Nature of jobs
 - c) Employment opportunities
 - d) Information related to Indian cuisine.
10. Which of the following is NOT the characteristic of counselling?
- a) It involves two individual one seeking help and the other a professionally trained person who can help the first. One who seeks help is counselee and the one who provide help is the counsellor.
 - b) There is a mutual respect between the two individuals.
 - c) It is aimed to bring about desired changes in the individual for self-realization and providing assistance to solve problems.
 - d) It is a continuous and a life long process.
11. Counselling constitutes the activities which does not include _____
- a) I - Informing
 - b) A - Advising
 - c) C - Counselling
 - d) P – Parenting
12. Rahul is studying in 10th grade. He needs counselling to select an undergraduate course for the future. Here the role of the counsellor is to _____ about the availability of different courses & its future prospects.
- a) inform
 - b) advise
 - c) counsel
 - d) think

13. _____ means a sense of having connection with the person.
- a) Acceptance
 - b) Rapport
 - c) empathy
 - d) responding
14. Egan created an active listening model which can be presented in acronym _____
- a) SOLAR
 - b) SOLER
 - c) SOLEMN
 - d) SELLER
15. _____ in counselling is used to draw out information from the counsellee.
- a) Paraphrasing
 - b) Responding
 - c) Questioning
 - d) Listening

INTERDISCIPLINARY COURSE 4- CREATING AN INCLUSIVE SCHOOL

1. Disability is more -----compared to environmental diversity.
- a. homogenous
 - b. heterogeneous
 - c. uniform
 - d. consistent

2. Instead of third language, children with special needs can take up -----subject.
- a. a vocational
 - b. an academic
 - c. a cocurricular
 - d. a curricular
3. ADHD and Tourette's syndrome are the examples of -----issue
- a. medical
 - b. behaviour
 - c. developmental
 - d. physical
4. "Deafness" means a hearing impairment that is so severe that the child is impaired in processing -----information through hearing.
- a. visual
 - b. linguistic
 - c. graphic
 - d. kinaesthetic
5. As per the 'National Policy for Persons with Disabilities', ----- and method of teaching will be suitably adapted to the requirements of most disability conditions.
- A. resources
 - b. techniques
 - c. medium
 - d. text books

6. The ultimate aim of Education for All (EFA) is ----- development.
- A. continuous
 - b. all-round
 - c. wholistic
 - d. sustainable
7. Curriculum -----are not intended to lower the educational standards.
- a. accomodations
 - b. cooperation
 - c. collaborationd.
 - d. adaptations
8. Letting a child listen to audio books instead of reading a text is----- of presentation.
- a. development
 - b. enhancement
 - c. modification
 - d. improvement
9. Which of the following is language based difficulty in which a person has trouble understanding words sentences or paragraphs?
- a) Dyslexia
 - b) Dyscalculia
 - c) Dysgraphia
 - d) Dyspraxia

10. Which of the following is a lifelong learning disability that affects the ability to Grasp and solve math concepts?

- a) Dyslexia
- b) Dyscalculia
- c) Dysgraphia
- d) Dyspraxia

11. Which of the following affects the development of motor skills?

- a) Dyslexia
- b) Dyscalculia
- c) Dysgraphia
- d) Dyspraxia

12. Autism is a type of _____

- a) Physical disability
- b) Sensory disability
- c) Intellectual disability
- d) Disability due to accident.

13. Which of the following are neurological syndromes that develop in the right side of the brain?

- a) Visual processing Disorders.
- b) Nonverbal Learning Disorders.
- c) Auditory processing Disorder.
- d) Speech and auditory disorder

14. Which of the following disorder cause people to struggle with seeing the differences between similar letters, numbers, objects, colours, shapes & patterns?

- a) Visual processing Disorders.
- b) Nonverbal Learning Disorders.
- c) Auditory processing Disorder.
- d) Multiple Disorder.

15. Dyslexia means

- a) a language disorder
- b) problem in writing
- c) problem in reading
- d) problem in paying attention

ANSWER KEY

Core Course 5- Contemporary India and Education

Answer Key

Question no.	1	2	3	4	5	6	7	8
Answer	a	b	c	b	b	a	c	a
Question no.	9	10	11	12	13	14	15	
Answer	b	b	d	d	c	a	b	

Elective Course 3- Environmental Education

Answer Key

Question no.	1	2	3	4	5	6	7	8	9
Answer	b	d	c	c	d	a	b	a	c
Question no.	10	11	12	13	14	15			
Answer	b	d	d	c	d	b			

**Elective Course 3- Guidance and Counselling
Answer Key**

Question no.	1	2	3	4	5	6	7	8	9
Answer	a	c	b	a	a	d	a	b	d
Question no.	10	11	12	13	14	15			
Answer	d	d	a	b	b	c			

**Interdisciplinary Course 4- Creating an Inclusive School
Answer Key**

Question no.	1	2	3	4	5	6	7	8
Answer	b	a	b	b	c	d	d	c
Question no.	9	10	11	12	13	14	15	
Answer	a	b	d	c	b	a	c	