

1. Developing new rules and principles on the basis of given facts and information in memory level is called:

- (A) Generalization
- (B) Assimilation
- (C) Application
- (D) Association**

2. Which of the following purposes is served by lesson plan?

- (A) Suitable learning environment can be created in the class
- (B) Psychological teaching is possible
- (C) A teacher can stick to his content
- (D) All of the above**

3. According to McDougall, an important factor behind the force of motivation is:

- (A) Innate power
- (B) Sentiment
- (C) Emotions**
- (D) All of the above

4. What is most essential characteristic of a good teacher?

- (1) Sympathy for students.**
- (2) Proficiency of language.
- (3) Thoroughness of knowledge.
- (4) Effective communication.

5. The achievement of a student mainly depends on?

- (1) The use of good textbooks.
- (2) The care taken by the parents.
- (3) The teaching-learning process in the classroom.**
- (4) The discipline imposed in the school.

6. The new millennium teacher is addressed as

- (1) Guide
- (2) Learning facilitator**
- (3) Friend
- (4) Philosopher

7. What should a teacher do If a student is aggressive in the class?

- (1) Inform police.
- (2) Inform the headmaster.
- (3) Advise him properly.**
- (4) Punish him.

8. A child cannot distinguish between 'saw' and 'was', 'nuclear' and 'unclear'. S/He is suffering from

- (a) dyslexia
- (b) word jumbling disorder**
- (c) dyslexemia
- (d) dysmorphemia

9. A child of 16 years scores 75 in an IQ test; his mental age will be _____ years.

- (a) **12**
- (b) 8
- (c) 14
- (d) 15

10. Which would be the best theme to start with in a nursery class?

- (a) My best friend
- (b) My neighbourhood
- (c) My school
- (d) **My family**