

UGC NET 2022

PAPER -1 MCQ & MOCK TEST

PART-2

**Easy Notes 4u
Online Study**

Free Education for All

- ✓ 1. The most important objective of teaching is to
- (a) facilitate students when it comes to the construction of knowledge and understanding
 - (b) cover the prescribed syllabus
 - (c) create a relaxed teaching and learning environment
 - (d) take classes regularly

- ✓ 1. शिक्षण का सबसे महत्वपूर्ण उद्देश्य है
- (ए) जब ज्ञान और समझ के निर्माण की बात आती है तो छात्रों की सविधा होती है
 - (बी) निर्धारित पाठ्यक्रम को कवर करें
 - (सी) एक आरामदायक शिक्षण और सीखने का माहौल बनाएं
 - (डी) नियमित रूप से कक्षाएं लें

Easy Notes 4u
Online Study

Free Education for All

✓ 2. Which among the following gives more freedom to the learner to interact?

- (a) Use of film ✗
- (b) Small group discussion
- (c) Lectures by experts
- (d) Viewing country-wide classroom programme on TV.

2. निम्नलिखित में से कौन शिक्षार्थी को अंतःक्रिया करने की अधिक स्वतंत्रता देता है?

- (ए) फिल्म का उपयोग
- (बी) छोटे समूह चर्चा ✓
- (सी) विशेषज्ञ द्वारा व्याख्यान ✗
- (डी) टीवी पर देशव्यापी कक्षा कार्यक्रम देखना।

Easy Notes 4u
Online Study
Free Education for All

✓ 3. In a classroom, a Communicator's trust level is determined by:

- (a) the change of voice level
- (b) the use of abstract concepts
- (c) eye contact
- (d) use of hyperbole

✓ 3. कक्षा में, एक कम्युनिकेटर का विश्वास स्तर निम्न द्वारा निर्धारित किया जाता है:

- (ए) आवाज के स्तर में परिवर्तन
- (बी) अमूर्त अवधारणाओं का उपयोग
- (सी) आँख से संपर्क
- (डी) हाइपरबोले का उपयोग

Easy Notes 4u
Online Study

Free Education for All

✓ 4. Which of the following skills are needed for present day teacher to adjust effectively with the classroom teaching?

- (1) Knowledge of technology
 - (2) Use of technology in teaching learning
 - (3) knowledge of student's need
 - (4) Content mastery
- (a) 1 & 3
(b) 2 & 3
(c) 2, 3 & 4
(d) 2 & 4

✓ 4. वर्तमान शिक्षक को कक्षा शिक्षण के साथ प्रभावी ढंग से समायोजन करने के लिए निम्नलिखित में से कौन से कौशल की आवश्यकता है?

- (1) प्रौद्योगिकी का ज्ञान
 - (2) शिक्षण शिक्षण में प्रौद्योगिकी का उपयोग
 - (3) छात्र की आवश्यकता का ज्ञान
 - (4) सामग्री महारत
- (ए) 1 और 3
(बी) 2 और 3
(सी) 2, 3 और 4
(डी) 2 और 4

Vijayendra

Easy Notes 4u
Online Study

- ✓ 5. An effective teaching aid is one which
- (a) is colourful and good looking
 - (b) activates all faculties
 - (c) is visible to all students
 - (d) easy to prepare and use

- ✓ 5. एक प्रभावी शिक्षण सहायता वह है जो
- (ए) रंगीन और अच्छी लग रही है
 - (बी) सभी संकायों को सक्रिय करता है
 - (सी) सभी छात्रों के लिए दृश्यमान है
 - (डी) तैयार करने और उपयोग करने में आसान

Easy Notes 4u
Online Study

Free Education for All

✓ 6. Which of the following qualities is most essential for a teacher?

- (a) He should be a "Honest person".
- (b) He should be a well dressed person.
- (c) He should have patience.
- (d) He should be an expert in his subject.

✓ 6. निम्नलिखित में से कौन सा गुण एक शिक्षक के लिए सबसे आवश्यक है?

- (ए) वह एक "ईमानदार व्यक्ति" होना चाहिए।
- (बी) वह एक अच्छी तरह से तैयार व्यक्ति होना चाहिए।
- (ग) उसे धैर्य रखना चाहिए।
- (घ) उसे अपने विषय का विशेषज्ञ होना चाहिए।

Easy Notes 4u
Online Study

Free Education for All

✓ 7. Failure of teacher to communicate his ideals well to the students may result in

- (a) classroom indiscipline.
- (b) loss of students interest in topic being taught.
- (c) increased number of absentees in the class.
- (d) All of the above

✓ 7. छात्रों को अपने आदर्शों को अच्छी तरह से संप्रेषित करने में शिक्षक की विफलता का परिणाम हो सकता है

- (ए) कक्षा अनुशासनहीनता।
- (बी) पढ़ाए जा रहे विषय में छात्रों की रुचि का नुकसान।
- (सी) कक्षा में अनुपस्थित लोगों की संख्या में वृद्धि।
- (D) उपरोक्त सभी

Easy Notes 4u
Online Study

✓ 8. When some students are deliberately to disturb the discipline of the class by making mischief, what will be your role as a Teacher?

- (a) Expelling those students.
- (b) Isolate those students.
- (c) Reform the group with your authority.

✓ Giving them an opportunity for introspection and improve their

✓ 8. जब कुछ छात्र जानबूझकर शरारत करके कक्षा के अनुशासन को भंग करते हैं, तो शिक्षक के रूप में आपकी क्या भूमिका होगी?

- (ए) उन छात्रों को निष्कासित करना।
- (बी) उन छात्रों को अलग करें।
- (सी) अपने अधिकार के साथ समूह में सुधार करें।

✓ उन्हें आत्मनिरीक्षण का अवसर देना और उनमें सुधार करना

Positive

Easy Notes 4u
Online Study

Free Education for All

✓ 9. A teacher is said to be fluent in asking questions, if he can ask _____

- (a) meaningless questions
- (b) as many questions as possible
- (c) maximum number of questions in a fixed time
- ✓ (d) many meaningful questions in a fixed time

9. एक शिक्षक को प्रश्न पूछने में पारंगत कहा जाता है, यदि वह पूछ सकता है

- (ए) अर्थहीन प्रश्न
- (बी) जितना संभव हो उतने प्रश्न
- (सी) एक निश्चित समय में प्रश्नों की अधिकतम संख्या
- ✓ (डी) एक निश्चित समय में कई सार्थक प्रश्न

Easy Notes 4u
Online Study

Free Education for All

- ✓ 10. As a principal, you will encourage your teacher colleagues to
- ✓ (a) Participate in seminars and conferences in India and abroad.
 - ✓ (b) Participate in refresher courses for enhancement of subject knowledge.
 - (c) Doing community services for the upliftment of down trodden.
 - (d) All the above

- ✓ 10. एक प्रधानाचार्य के रूप में, आप अपने शिक्षक सहयोगियों को प्रोत्साहित करेंगे
- (ए) भारत और विदेशों में संगोष्ठियों और सम्मेलनों में भाग लें। ✓
 - (बी) विषय ज्ञान को बढ़ाने के लिए पुनश्चर्या पाठ्यक्रमों में भाग लेना।
 - (सी) दलितों के उत्थान के लिए सामुदायिक सेवाएं करना।
 - (डी) उपरोक्त सभी

Easy Notes 4u
Online Study

✓ 11. Which of the following activities can help a teacher inculcate social and moral values among the students?

- (a) Delivering lectures on values.
- (b) Showing TV programmes.
- ✓ (c) Involving students actively in cocurricular activities.
- (d) Observing religious festivals.

✓ 11. निम्नलिखित में से कौन सी गतिविधि एक शिक्षक को छात्रों में सामाजिक और नैतिक मूल्यों को विकसित करने में मदद कर सकती है?

- (ए) मूल्यों पर व्याख्यान देना।
- (बी) टीवी कार्यक्रम दिखा रहा है।
- ✓ (c) पाठ्य सहगामी गतिविधियों में छात्रों को सक्रिय रूप से शामिल करना।
- (डी) धार्मिक त्योहारों का पालन करना।

Easy Notes 4u
Online Study

Free Education for All

- ✓ 12. A teacher will become an effective communicator if
- (a) He uses instructional facilities.
 - ✓ (b) ~~He~~ helps students get meaning out of what he teaches. teaches.
 - (c) He asks question in between teaching.
He helps students get correct answer to the questions on the topic

- ✓ 12. एक शिक्षक एक प्रभावी संचारक बन जाएगा यदि
- (ए) वह निर्देशात्मक सुविधाओं का उपयोग करता है।
 - ✓ (बी) वह छात्रों को जो सिखाता है उसका अर्थ निकालने में मदद करता है। मदद करता है।
 - (c) वह शिक्षण के बीच में प्रश्न पूछता है।
वह छात्रों को विषय पर सवालों के सही जवाब पाने में मदद करता है

Easy Notes 4u
Online Study

Free Education for All

- ✓ 13. Teaching in higher education implies
- (a) Presenting the information given in the textbook.
 - (b) Asking question in the class and conducting examinations.
 - (c) Helping students prepare for and pass the examination.
 - (d) Helping students to learn.

4. 6

- ✓ 13. उच्च शिक्षा में अध्यापन का तात्पर्य है
- (ए) पाठ्यपुस्तक में दी गई जानकारी प्रस्तुत करना।
 - (बी) कक्षा में प्रश्न पूछना और परीक्षा आयोजित करना।
 - (सी) छात्रों को परीक्षा की तैयारी और उत्तीर्ण करने में सहायता करना।
 - (डी) छात्रों को सीखने में मदद करना।

✓ **Easy Notes 4u**
Online Study

✓ 14. Who has the least chance of becoming an effective teacher?

- (a) One who is a strict disciplinarian.
- (b) One who knows his subject well.
- (c) One who has no interest in teaching.
- One who teaches moral value

14. किसके पास एक प्रभावी शिक्षक बनने की संभावना सबसे कम है?

- (ए) जो एक सख्त अनुशासक है।
- (बी) जो अपने विषय को अच्छी तरह जानता है।
- ✓ (सी) जिसे पढ़ाने में कोई दिलचस्पी नहीं है।
- D जो नैतिक मूल्य सिखाता है

Easy Notes 4u
Online Study

Free Education for All

✓ 15. Match List-I with List-II List-1 List-II (Level of teaching) (Main proponent)

A. Memory level I. Herbart

B. Understanding II. Morrison level

C. Reflective III. Hunt level

Codes: (a) A-I, B-II, C-III

(b) A-I, B-III, C-II

(c) A-II, B-III, C-I

(d) A-II, B-I, C-III

✓
WIP ✓

✓ 15. सूची-I को सूची-II के साथ सुमेलित करें-सूची-1 सूची-II
(शिक्षण का स्तर) (मुख्य प्रस्तावक)

a. स्मृति स्तर I. हेरबर्ट

b समझ II. मॉरिसन स्तर

C चिंतनशील III। शिकार स्तर

Codes: (a) A-I, B-II, C-III

(b) A-I, B-III, C-II

(c) A-II, B-III, C-1

(d) A-II, B-I, C-III

Notification

Easy Notes 4u
Online Study

Free Education for All

16. Which of the following is the sequence of different levels of teaching?

- (a) Memory level-Understanding level-Reflective level
- (b) Understanding level-Memory level-Reflective level
- (c) Reflective level-Understanding level-Memory Level
- (d) Memory level-Reflective level-Understanding level

16. निम्नलिखित में से कौन सा शिक्षण के विभिन्न स्तरों का अनुक्रम है?

- (ए) मेमोरी स्तर-समझ स्तर-चिंतनशील स्तर
- (बी) स्तर को समझना-स्मृति स्तर-चिंतनशील स्तर
- (सी) प्रतिबिंबित स्तर-समझ स्तर-स्मृति स्तर
- (डी) मेमोरी स्तर-चिंतनशील स्तर-समझ स्तर

Easy Notes 4u
Online Study

17. Which of the following is an independent variable in teaching learning process?

- (a) Teacher
- (b) Student
- (c) Institution
- (d) Parents

17. शिक्षण आधिगम प्रक्रिया में निम्नलिखित में से कौन एक स्वतंत्र चर है?

- (एक अध्यापक)
- (बी) छात्र
- (सी) संस्थान
- (डी) माता-पिता

Teacher

Easy Notes 4u
Online Study

✓ 18 . Which of the following method should be used
by each teacher?

- (a) Analytical-synthetic
- (b) Synthetic-analytical
- (c) Only analytical
- (d) Only synthetic

✓ 18. प्रत्येक शिक्षक को निम्नलिखित में से किस विधि का
उपयोग करना चाहिए?

- (ए) विश्लेषणात्मक-सिंथेटिक
- (बी) सिंथेटिक-विश्लेषणात्मक
- (सी) केवल विश्लेषणात्मक
- (डी) केवल सिंथेटिक

Easy Notes 4u
Online Study

✓ 19. The most important single factor of success for a teacher in the beginning of teaching career is

- (a) Verbal fluency and organizational ability.
- (b) Positive attitude and outlook towards life.
- ✓ (c) Personality and ability to adjust to classroom.
Competence and professional ethics.

✓ 19. शिक्षण कैरियर की शुरुआत में एक शिक्षक के लिए सफलता का सबसे महत्वपूर्ण एकल कारक है

- (ए) मौखिक प्रवाह और संगठनात्मक क्षमता।
- (बी) जीवन के प्रति सकारात्मक दृष्टिकोण और दृष्टिकोण।

✓ (सी) व्यक्तित्व और कक्षा में समायोजित करने की क्षमता।

D योग्यता और पेशेवर नैतिकता

Easy Notes 4u
Online Study

✓ 20 ✓ 21 ✓

✓ 20. For a teacher in higher educational institution, which of the following is the best option to do in leisure time?

- (a) Taking rest in teacher's room
- (b) Reading magazines in library
- (c) Talking to administrative staff
- (d) Doing research

✓ 20. उच्च शिक्षण संस्थान में एक शिक्षक के लिए खाली समय में निम्नलिखित में से कौन सा विकल्प सबसे अच्छा है?

- (ए) शिक्षक के कमरे में आराम करना
- (बी) पुस्तकालय में पत्रिकाएं पढ़ना
- (सी) पेशासनिक कर्मचारियों से बात करना
- (डी) अनुसंधान करना

20

Easy Notes 4u
Online Study

