

0404040404040404040404

SPACE FOR ROUGH WORK / कच्चे काम के लिये जगह

7. Crucial role of Maturation in all aspects of development was emphasized by
 - A) Arnold Gesell
 - B) Margaret McMillan
 - C) Maria Montessori
 - D) Lawrence Kohlberg
7. परिपक्वता के महत्व को विकास के सभी पहलुओं में जोर दिया था।
 - अ) अरनोल्ड गैसेल ने
 - ब) मार्ग्रेट मैकमिलन ने
 - स) मारिया मोन्टेसरी ने
 - द) लारेन्स कोहलबर्ग ने
8. Child Development is a function of
 - A) Maturation
 - B) Learning
 - C) Maturation and Learning both
 - D) None of the Above
8. बाल विकास होता है।
 - अ) परिपक्वता से
 - ब) अधिगम से
 - स) परिपक्वता एवं अधिगम दोनों से
 - द) उपरोक्त में से कोई नहीं
9. Individual differences in child development occurs due to
 - A) Hereditary Factors
 - B) Socio Economic Conditions
 - C) Urban-Rural Differences
 - D) All of the Above
9. बाल विकास में व्यक्तिगत अन्तर पाये जाने के कारण हैं।
 - अ) आनुवंशिकता कारक
 - ब) सामाजिक आर्थिक शर्तें
 - स) शहरी - ग्रामीण अन्तर
 - द) उपरोक्त में से सभी
10. Early childhood Education is a programme which is focussed on
 - A) Formal class room approach
 - B) Teaching of 3 'R's (Reading, Writing and Numeracy)
 - C) School achievement
 - D) Holistic Development of the Child
10. पूर्व बाल्यकाल शिक्षा ऐसा कार्यक्रम है जो कि केंद्रित होता है।
 - अ) औपचारिक कक्षा दृष्टिकोण पर
 - ब) 3 आरस (पढ़ना, लिखना एवं संख्यात्मक) पाठ्य पर
 - स) विद्यालयीय उपलब्धि पर
 - द) बच्चे के सर्वांगीण विकास पर
11. One of the main psychological desire of the child is Self Assertion. The statement has been given by
 - A) Alfred Adler
 - B) Thomson
 - C) Crow and Crow
 - D) Gesell
11. बच्चे की एक महत्वपूर्ण मनोवैज्ञानिक इच्छा आत्म अभिकथन होती है। यह बयान दिया था।
 - अ) अल्फ्रेड एडलर ने
 - ब) थोमसन ने
 - स) क्रो एवं क्रो ने
 - द) गेसल ने
12. Pre School Education helps in
 - A) Smooth transition from informal settings to formal atmosphere of school
 - B) Promotes school readiness
 - C) Laying foundation for development of reading, writing and number work
 - D) All of the Above

12. पूर्व विद्यालय शिक्षा सहायक होती है ।
 अ) अनौपचारिक व्यवस्था से विद्यालयीय औपचारिक वातावरण में चिकने संक्रमण हेतु
 ब) विद्यालयीय तत्परता को बढ़ावा देने हेतु
 स) पढ़ना, लिखना एवं संख्यात्मक विकास हेतु नींव डालने में
 द) उपरोक्त में से सभी
13. The many factors which affect the personality of the child includes
 A) Biological Factors B) Cultural Determinants
 C) Familial Factors D) All of the Above
13. ऐसे बहुत सारे कारक जो बच्चे के व्यक्तित्व को प्रभावित करते हैं/होते हैं ।
 अ) जैविक कारक ब) सांस्कृतिक निर्धारक
 स) पारिवारिक कारक द) उपरोक्त में से सभी
14. Integrated Child Development Services scheme was initiated in
 A) 1975 B) 1981
 C) 2000 D) 2015
14. समेकित बाल विकास सेवा योजना आरम्भ की गई थी ।
 अ) 1975 में ब) 1981 में
 स) 2000 में द) 2015 में
15. Holistic development of the child is based on
 A) Inseparable nature of care and education
 B) Addressing the need of care, nutrition, health and well being of young children
 C) Inter connected activities covering all domains of development
 D) All of the Above
15. बच्चे का सर्वांगीण विकास आधारित होता है ।
 अ) देखभाल एवं शिक्षा के अविभाज्य प्रकृति पर
 ब) देखभाल, स्वास्थ्य, आधार एवं भलाई की आवश्यकताओं को सम्बोधित करने पर
 स) विकास के सभी पहलुओं के अन्तः परस्पर सम्बन्धों पर
 द) उपरोक्त में से सभी
16. Those pregnant women may be categorised at risk who
 A) Are underweight at the beginning of pregnancy (40 kg or less)
 B) Gain too little weight during pregnancy
 C) Become pregnant before the age of 18 years
 D) All of the above
16. वे गर्भवती महिलाएँ खतरों में होती हैं जो कि ... ।
 अ) गर्भधारण के शुरुआत में कम वजन (40 किलोग्राम या इससे कम) की होती है ।
 ब) गर्भावस्था में बहुत कम वजन बढ़ता है ।
 स) 18 वर्ष से पूर्व गर्भवती हो जाती हैं ।
 द) उपरोक्त में से सभी

17. The activities for gross motor development of the child are
 A) Running and Jumping B) Reading a chart
 C) Listening a story D) Putting beads in thread
17. सकल मोटर विकास के लिए गतिविधियाँ हैं।
 अ) दौड़ना एवं कूदना ब) चार्ट को पढ़ना
 स) कहानी सुनना द) धागे में मोती पिरोना
18. The control over bodily movements through coordinated activity of the nerves centres, nerves and through muscles are related with
 A) Creative Development B) Motor Development
 C) Emotional Development D) None of the Above
18. तंत्रिका, तंत्रिका तन्त्र एवं माँसपेशियों के समन्वय के द्वारा शारीरिक गति पर नियन्त्रण रखने की प्रक्रिया सम्बन्धित है।
 अ) सृजनात्मक विकास से ब) मोटर विकास से
 स) संवेगात्मक विकास से द) उपरोक्त में से कोई नहीं
19. Activities for fine motor skills
 A) Develop Finger Muscles B) Increase ability of Jumping
 C) Improves sense of Direction D) Improve eye, hand and finger coordination
19. महीन मोटर विकास से सम्बन्धित गतिविधियाँ हैं।
 अ) अंगुली की माँसपेशियों का विकास ब) कूदने की समताओं का विकास
 स) दिशा के ज्ञान को बढ़ाना द) आँखें, हाथ एवं अंगुलियों के समन्वय को बढ़ाना
20. In a Anganwadi Centre, the children were engaged in paper tearing, cutting, pasting activities. This activity promotes
 A) Fine Motor Development B) Emotional Development
 C) Language Development D) Gross Motor Development
20. एक अंगनवाड़ी केन्द्र पर बच्चे पेपर को फाड़ने, काटने, एवं चिपकाने की गतिविधियों में संलग्न थे। यह गतिविधियाँ बढ़ावा दे रही थी।
 अ) महीन मोटर विकास को ब) संवेगात्मक विकास को
 स) भाषायी विकास को द) सकल मोटर विकास को
21. Physical Development of the child is influenced by
 A) Genetic Inheritance B) Nutritional status
 C) Opportunity for Movement and Exercise D) All of the Above
21. बच्चे का शारीरिक विकास प्रभावित होता है।
 अ) आनुवंशिक विरासत से ब) पोषण तत्वों के स्तर से
 स) गति एवं व्यायाम के अवसरों से द) उपरोक्त में से सभी

27. To prevent dehydration during diarrhoea, the child should be given
 A) Sugar and salt solution in boiled water B) Sugar and honey in boiled water
 C) Honey and salt in boiled water D) All of the Above
27. दस्त के दौरान निर्जलीकरण से बचाने के लिए बच्चों को देना चाहिए ।
 अ) उबले हुए पानी में चीनी व नमक का घोल ब) उबले हुए पानी में चीनी एवं शहद का घोल
 स) उबले हुए पानी में शहद एवं नमक का घोल द) उपरोक्त में से सभी
28. Growth monitoring of the child should start
 A) From birth of the child B) From six months after birth of the child
 C) After one year from birth of the child D) After two years from birth of the child
28. बच्चों में विकास की निगरानी शुरू करनी चाहिए
 अ) जन्म के बाद से ब) जन्म के छः माह के बाद से
 स) जन्म के एक वर्ष के बाद से द) जन्म के दो वर्ष के बाद से
29. The theory of four stages of cognitive development (sensory motor, pre operational, concrete operational and formal operation) of child was given by
 A) Jean Piaget B) Rachel and Margaret
 C) L.S. Vygotsky D) Friedrich Frobel
29. चार अवस्थाओं में (संवेदी मोटर, पूर्व परिचालन, यथार्थ में चालू एवं औपचारिक परिचालन) संज्ञानात्मक विकास सम्बन्धी सिद्धांत का प्रतिपादन किया था ।
 अ) जीन पियाजे ने ब) रेचल एवं मार्ग्रेट ने
 स) एल एस वायगोत्सकी ने द) फ्रेडरिच फ्रोबेल ने
30. The indoor material like sound board, auditory and visual association, picture books may primarily use to develop
 A) Language skills B) Cognitive skills
 C) Gross motor skills D) All of the Above
30. इन्डोर मटेरियल जैसे ध्वनिबोर्ड, दृश्य श्रवणसंघ, चित्रकारी किताबें मुख्यतया विकास के उपयोग में लाई जाती हैं
 अ) भाषायी कौशल ब) संज्ञानात्मक कौशल
 स) सकल मोटर कौशल द) उपरोक्त में से सभी
31. Development of pre number concept (big-small, fat-thin, long-short, high-low, heavy-light, more-less, before-after) are related to which aspects of following development
 A) Emotional Development B) Cognitive Development
 C) Creative Development D) Socio Emotional Development
31. पूर्व नम्बर अवधारणा का विकास (छोटा- बड़ा, मोटा- पतला, लम्बा- नाटा, ऊँचा-नीचा, भारी- हल्का, ज्यादा- कम, पहले- बाद में) निम्न में से कौन सा पहलू विकास से सम्बन्धित है
 अ) संवेगात्मक विकास ब) संज्ञानात्मक विकास
 स) सृजनात्मक विकास द) सामाजिक, संवेगात्मक विकास

32. As per well known developmental psychologist Jean Piaget, the child in the early childhood education stage is at which stage of cognitive development
- A) Sensory motor Stage B) Pre Operational Stage
C) Concrete Operational Stage D) Formal Operational Stage
32. जाने माने विकासात्मक मनोवैज्ञानिक जीन पियाजे के अनुसार पूर्व बाल्यकाल शिक्षा में संज्ञानात्मक विकास किस अवस्था से सम्बन्धित है।
- अ) संवेदी मोटर ब) पूर्व परिचालन
स) यथार्थ में चालू द) औपचारिक परिचालन
33. Sequential thinking, memory and observation belongs to which set of skills
- A) Fine motor skills B) Mental skills
C) Gross motor skills D) None of the above
33. अनुक्रमिक सोच, स्मृति एवं अवलोकन निम्न में से किस कौशल से सम्बन्धित है।
- अ) महीन मोटर कौशल ब) मानसिक कौशल
स) सकल मोटर कौशल द) उपरोक्त से कोई नहीं
34. After narrating a story, a nursery teacher was encouraging the children to re tell story in the correct sequence. By doing so, the nursery teacher wanted to promote primarily which aspect of development
- A) Language B) Cognitive
C) Physical D) Emotional
34. कहानी सुनाने के बाद एक नर्सरी अध्यापिका बच्चों को सही अनुक्रम में पुनः कहानी सुनाने के लिए प्रेरित कर रही थी। ऐसा करने पर वह नर्सरी अध्यापिका मुख्यतया विकास के किस पहलू को बढ़ावा दे रही थी।
- अ) भाषायी ब) संज्ञानात्मक
स) शारीरिक द) संवेगात्मक
35. School readiness consist of
- A) Reading readiness alone B) Writing readiness alone
C) Readiness to work with numbers D) All of the above
35. स्कूल तत्परता में सम्मिलित है।
- अ) केवल पढ़ने की तत्परता ब) केवल लिखने की तत्परता
स) संख्यात्मक तत्परता द) उपरोक्त में से सभी
36. The environmental factors which affects cognitive development includes
- A) Adult child Interaction B) Socio Class Differences
C) Attitude of parents and teachers D) All of the Above
36. वातावरणीय कारकों में जो संज्ञानात्मक विकास को प्रभावित करने में सम्मिलित हैं।
- अ) वयस्क बच्चे की बातचीत ब) सामाजिक वर्ग मतभेद
स) माँ-बाप एवं अध्यापक का रवैया द) उपरोक्त में से सभी

37. Which one of the following statement is correct ?

- A) While the sequence of cognitive development is apparently common to all children, the rate of development is not
- B) While the sequence of cognitive development is altogether different for all children, the rate of development is not
- C) While the sequence of cognitive development is apparently common to all children, the rate of development is also common
- D) None of the above

37. निम्न में से सही वाक्यांश कौन सा है ?

- अ) हालाँकि संज्ञानात्मक विकास का अनुक्रमण सभी बच्चों में जाहिर तौर पर एक सा होता है लेकिन विकास की दर नहीं।
- ब) हालाँकि संज्ञानात्मक विकास का अनुक्रमण सभी बच्चों में अलग होता है लेकिन विकास की दर नहीं
- स) हालाँकि संज्ञानात्मक विकास का अनुक्रमण सभी बच्चों में एक सा होता है। उनमें विकास की दर भी एक सी होती है।
- द) उपर्युक्त में से कोई नहीं

38. Reasoning, memory and sequential thinking skills are more concerned with

- A) Cognitive development
- B) Fine motor development
- C) Creative development
- D) Socio Emotional Development

38. विचार, स्मृति एवं अनुक्रमिक सोच सम्बन्धी कौशल निम्न में से सम्बन्धित है।

- अ) संज्ञानात्मक विकास
- ब) महीन मोटर विकास
- स) सृजनात्मक विकास
- द) सामाजिक संवेगात्मक विकास

39. Which one of the following statement is correct ?

- A) Children between the ages of three to six years are at a stage of cognitive development when their thinking is governed by their perceptions
- B) Children between the ages of three to six years are at a stage of cognitive development when their thinking is ego centric
- C) Children between the ages of three to six years are at a stage of cognitive development when they are not ready for logical thinking
- D) All of the above

39. निम्न में से कौन सा वाक्यांश सही है।

- अ) तीन से छः साल के बच्चे संज्ञानात्मक विकास की उस अवस्था पर होते हैं जहाँ उनकी विचारधारा उनकी धरणाओं पर आधारित होती है।
- ब) तीन से छः साल के बच्चे संज्ञानात्मक विकास की उस अवस्था पर होते हैं जहाँ उनकी विचारधारा अहंकार पूर्ण होती है।
- स) तीन से छः साल के बच्चे संज्ञानात्मक विकास की उस अवस्था पर होते हैं जहाँ उनकी विचारधारा तार्किक सोच पर आधारित नहीं होती है।
- द) उपर्युक्त सभी

40. Which among the following pair of activities is related to cognitive process and skill

- A) Problem solving and memory
- B) Problem Solving and Jumping
- C) Sequential Thinking and speaking
- D) Observation and paper tearing

40. निम्न में से कौन सा जोड़ा संज्ञानात्मक प्रक्रिया एवं कौशल से सम्बन्धित है।

- अ) समस्या सुलझाना एवं स्मृति
- ब) समस्या सुलझाना एवं कूदना
- स) क्रमबद्ध सोचना एवं बोलना
- द) अवलोकन एवं कागज फाड़ना

41. Cognition mainly deals with development of
 A) Thought and Knowledge B) Knowledge and Communication
 C) Thought and Listening D) All of the above
41. संज्ञान मुख्यतया विकास से सम्बन्धित है
 अ) विचार एवं ज्ञान ब) ज्ञान एवं संचार
 स) विचार एवं सुनना द) उपरोक्त सभी
42. Read the following sentence and tick the correct one
 A) Pre School Children can attend to more than one aspect of a situation
 B) Pre School Children can not reverse their thought process
 C) Pre School Children can reverse their thought process
 D) None of the above
42. निम्न वाक्यांश को पढ़कर सही वाक्यांश पर निशान लगाएँ।
 अ) पूर्व विद्यालयीय बच्चे एक से अधिक परिस्थितियों में भाग ले सकते हैं।
 ब) पूर्व विद्यालयीय बच्चे अपनी विचार प्रक्रिया को उलट नहीं सकते हैं।
 स) पूर्व विद्यालयीय बच्चे अपनी विचार प्रक्रिया को उलट सकते हैं।
 द) उपरोक्त में से कोई नहीं
43. One of the pre school teacher prepared different picture cards of daily routine activities of a child like getting up, cleaning teeth, eating breakfast, taking lunch, playing, taking dinner, going to sleep etc. She then mixed up these cards and were asking children to arrange them in the proper sequence of occurrence of the activity. The pre school teacher was trying to inculcate what knowledge in children
 A) Concept of Colours B) Concept of time
 C) Pre mathematical concept D) Concept of Space
43. एक प्री स्कूल अध्यापिका ने विभिन्न तरीके के चित्र कार्ड जो कि बच्चों के दैनिक क्रिया - कलापों (जैसे उठने, दाँत साफ करना, नाश्ता करना, दोपहर का भोजन, खेलना, रात का खाना, सोने के लिए जाना) आदि से सम्बन्धित चित्र बनाए। इसके बाद उसने इन चित्रों को मिलाकर पुनः बच्चों से, सम्बन्धित गतिविधि की घटना उचित क्रमानुसार व्यवस्थापित करने को कहा प्री स्कूल अध्यापिका बच्चों के मन में किस तरह के ज्ञान को बिठाना चाहती थी।
 अ) रंगों की संकल्पना ब) समय की संकल्पना
 स) पूर्व गणितीय संकल्पना द) जगह की संकल्पना
44. Development of good personal habits, controlling of emotions and developing qualities of self confidence are more concerned with overall development of
 A) Creative Expression B) Physical Development
 C) Psycho Social Development D) Language Development
44. अच्छी व्यक्तिगत आदतों का विकास संवेगों पर नियंत्रण एवं आत्म विश्वास का विकास निम्न में से किस विकास के पहलू से सम्बन्ध रखता है।
 अ) सृजनात्मक अभिव्यक्ति ब) शारीरिक विकास
 स) मानसिक सामाजिक विकास द) भाषा विकास

45. Parent Education in pre school programme is important as
- It empowers them to be more successful or effective parent
 - To further reinforce whatever has been achieved at ECE centre
 - For providing basic knowledge of child care, importance of early stimulation and role of parents in development of child
 - All of the above
45. प्री स्कूल प्रोग्राम में माता पिता की शिक्षा महत्वपूर्ण है क्योंकि कि
- यह उनको सफल एवं प्रभावी माता पिता बनाने हेतु सशक्त बनाता है
 - बच्चा जो कुछ भी पूर्व प्राथमिक केन्द्र पर हासिल करता है उसको और मजबूत बनाता है।
 - बच्चे की देखभाल, पूर्व उद्दीपन का महत्व एवं माता पिता की भूमिका के बारे में आधारभूत जानकारी देता है
 - उपरोक्त में से सभी
46. Parent involvement can be sought by Anganwadi Worker by way of
- Associating them as a substitute teacher in case AWW is otherwise occupied
 - As a resource for collecting waste/raw materials for use
 - As an additional adult in handling pre school activities
 - All of the above
46. एक अंगनवाड़ी वर्कर माता पिता की भागीदारी पा सकती है
- माता पिता को वैकल्पिक अध्यापक बनाकर यदि अंगनवाड़ी वर्कर स्वयं व्यस्त है।
 - बेकार फूहड़ सामानों के संग्रह एवं उनके उपयोग हेतु संसाधन के रूप में
 - प्री स्कूल गतिविधियों को आयोजित करने में एक अतिरिक्त वयस्क के रूप में
 - उपरोक्त में से सभी
47. Out of following four services in Anganwadi Centre, the service concerning school readiness is
- Non Formal Pre School education
 - Health Check Up
 - Immunization
 - Supplementary Nutrition
47. अंगनवाड़ी केन्द्र की निम्न चार सेवाओं में से, जो सेवा स्कूल तत्परता से सम्बन्धित है, वह है
- पूर्व विद्यालयीय अनौपचारिक शिक्षा
 - स्वास्थ्य परीक्षण
 - टीकाकरण
 - पूरक पोषाहार
48. The ECCE functionary who provides ICDS services at Anganwadi Centre is known as
- Anganwadi Teacher
 - Anganwadi Worker
 - Creche Teacher
 - Pre School Teacher
48. "ई सी सी ई पदाधिकारी को अंगनवाड़ी केन्द्र पर सेवाएँ प्रदान करती है"-कहलाती है
- अंगनवाड़ी अध्यापिका
 - अंगनवाड़ी वर्कर
 - क्रेच अध्यापिका
 - प्री स्कूल अध्यापिका
49. Cooperative play is the type of play in which the child
- Plays independently
 - Looks others to play
 - Engage in common activity by turn
 - Play with common goal
49. सहकारी खेल उस तरह का खेल है जिसमें बच्चा
- अकेले खेलता है
 - दूसरों को खेलने के लिए देखता है
 - अपनी बारी से सामान्य गतिविधि में संलग्न होता है
 - सामान्य लक्ष्य के साथ खेलता है।

55. At which age a child give social smile
 A) 2-3 months of age B) 5-6 months of age
 C) 8-10 months of age D) None of the above
55. किस उम्र में बच्चा सामाजिक मुस्कराहट देता है
 अ) 2-3 माह ब) 5-6 माह
 स) 8-10 माह द) उपरोक्त में से कोई नहीं
56. Which of the following is non-social play in early childhood ?
 A) Parallel Play B) Association Play
 C) Cooperative Play D) All of the above
56. निम्न में से कौन सा गैर - सामाजिक खेल है।
 अ) समानान्तर खेल ब) संघ खेल
 स) सहयोगी खेल द) उपरोक्त में से सभी
57. Manipulation of object to create something is called
 A) Dramatic Play B) Constructive Play
 C) Functional Play D) None of the above
57. वस्तुओं का हेर - फेर कुछ बनने के लिए कहलाता है
 अ) नाटकीय खेल ब) रचनात्मक खेल
 स) कार्यात्मक खेल द) उपरोक्त में से कोई नहीं
58. According to Bronferbrenner's ecological model Micro systems refers to
 A) Relation between child and family B) Relation between child and peers
 C) Relation between community D) None of the above
58. ब्रॉनफेर्ब्रेनर्स पारिस्थितिक मॉडल के अनुसार माइक्रोसिस्टम उल्लेख करता है
 अ) बच्चे एवं परिवार के सम्बन्ध के बारे में ब) बच्चे एवं साथियों के सम्बन्ध के बारे में
 स) सामुदायिक सम्बन्ध के बारे में द) उपरोक्त में से कोई नहीं
59. The pioneer architect of psychoanalytic theory is
 A) Sigmund Freud B) Bronfenbrenner
 C) Piaget D) None of the above
59. साइकोएनालिटिक सिद्धांत के अग्रणी वस्तुकार थे।
 अ) सिग्मंड फ्रायड ब) ब्रॉनफेनब्रेन्नर
 स) पियाजे द) उपरोक्त में से कोई नहीं
60. Which activities can be conducted at pre school centre for social development of children?
 A) Celebrating Festivals B) Celebrating National Festivals
 C) Celebrating Birthday D) All of the above
60. प्री स्कूल केन्द्र पर बच्चों के सामाजिक विकास के लिए गतिविधि आयोजित की जाती है
 अ) त्योहार मनाने के द्वारा ब) राष्ट्रीय त्योहार मनाने के द्वारा
 स) जन्मतिथि मनाने के द्वारा द) उपरोक्त में से सभी

67. When child has difficulties in understanding or expressing language that is called
 A) Grammatical language problem B) Delayed Language
 C) Language Disability D) All of the Above
67. जब बच्चे को भाषा को समझने एवं अभिव्यक्ति में परेशानी हो तो यह कहलाता है
 अ) व्याकरण भाषायी समस्या ब) देरी की भाषा
 स) भाषा विकलांगता द) उपर्युक्त सभी
68. Which of the following encourage and helps the child to respond and talk ?
 A) Personality B) Sex of the Child
 C) Stimulation D) Health
68. निम्न में से कौन बच्चे को जवाब और बात करने के लिए अभिप्रेरित एवं सहायता करता है।
 अ) व्यक्तित्व ब) बच्चे का लिंग
 स) उद्दीपन द) स्वास्थ्य
69. The factors which favours the development of language skills in children are
 A) Exposure to toys, story books, pictures etc
 B) Opportunities for listening to good quality stories. Songs etc
 C) Exposure to Television, Puppet shows etc
 D) All of the Above
69. वह कारक जो कि बच्चे के भाषायी कौशल विकास में सहायता करते हैं
 अ) खिलौने, कहानी किताबें एवं चित्रों का अनावरण
 ब) अच्छी गुणवत्ता की कहानियाँ एवं गाने सुनने का अवसर
 स) दूरदर्शन एवं कठ पुतली का अनावरण
 द) उपर्युक्त सभी
70. The foundation of learning rests on development of
 A) Three Senses (Touch, Smell, Sight)
 B) Five Senses (Taste, Smell, Sight, Hearing and Touch)
 C) Two Senses (Smell and Touch)
 D) Four Senses (Sight, Touch, Smell and Taste)
70. सीखने की नींव टिकी होती है विकास पर
 अ) तीन इंद्रियों पर (छूना, सूँघना, दृष्टि)
 ब) पाँच इंद्रियों पर (स्वाद, सूँघना, दृष्टि, सुनना, एवं छूना)
 स) दो इंद्रियों पर (सूँघना एवं छूना)
 द) चार इंद्रियों पर (दृष्टि, छूना, सूँघना एवं स्वाद)
71. Learning Process at Pre School should mainly involve
 A) Age Specific Developmentally Appropriate activities
 B) Activities based on Rote learning
 C) Activities of Downward extension of Primary School
 D) None of the Above

77. Trail and error theory of learning was formulated by

- A) Kendler and Kendler B) Kuenne
C) Thorndike D) Hull

77. परीक्षण एवं त्रुटि के द्वारा सीखने का सिद्धांत दिया था

- अ) केन्डलर एंड केन्डलर ब) क्यूने ने
स) थार्नडाइक ने द) हल ने

78. Kohalberg theroy of moral development has how many levels

- A) 2 B) 5
C) 8 D) 6

78. नैतिक विकास के कोह्लबर्ग सिद्धांत में कितने स्तर हैं.

- अ) दो ब) पाँच
स) आठ द) छः

79. Reinforcenment theroy was given by

- A) B.F. Skinner B) Bandura and Walter
C) J. Henry D) M.M. Johnson

79. सुदृढीकरण सिद्धांत प्रतिपादित किया था

- अ) बी. एफ. स्किनर ने ब) बान्डूरा एंड वाल्टर ने
स) जे. हेनरी ने द) एम. एम. जोनसन ने

80. The role of the nursery teacher to encourage children for expression of their feelings and ideas promotes

- A) Creative expression B) Physical development
C) Cognitive development D) Motor Development

80. एक नर्सरी अध्यापिका द्वारा बच्चों की भावनाओं एवं विचारों की अभिव्यक्ति को बढ़ावा देता है

- अ) सृजनात्मक अभिव्यक्ति ब) शारीरिक विकास
स) संज्ञानात्मक विकास द) मोटर विकास

81. Creative potential, to much extent, can be promoted by

- A) Authoritarian and strict discipline B) Stimulating and encouraging environment
C) Providing readymade solutions to problems D) None of the above

81. बच्चों में सृजनात्मक क्षमता को बहुत हद तक बढ़ावा दिया जा सकता है

- अ) सत्तावादी एवं सख्त अनुशासन से ब) उद्दीपित एवं अभिप्रेरित वातावरण से
स) समस्याओं के रेडीमेड समाधान देने से द) उपरोक्त में से कोई नहीं

86. Read the sentence and tick the correct one

- A) Opportunities for free play foster creativity in children
- B) Strict atmosphere in pre school foster creativity in children
- C) Structured play material helps in fostering creativity in children
- D) Authoritarian atmosphere in pre school foster creativity in children

86. निम्न वाक्यांशों को पढ़ने के बाद सही पर निशान लगाएँ

- अ) खुले खेल के अवसर बच्चों में सृजनात्मकता को बढ़ावा देते हैं।
- ब) सख्त माहौल प्री स्कूल में बच्चों में सृजनात्मकता को बढ़ावा देता है।
- स) संरचित खेल सामग्री बच्चों में सृजनात्मकता को बढ़ावा देने में सहायक होती है
- द) प्री स्कूल में सत्तावादी माहौल बच्चों में सृजनात्मकता को बढ़ावा देता है।

87. In a pre school, the children were sitting in a semi circle way. Then pre school teacher started a story by narrating one sentence and asked each child to add one more sentence. She was trying to develop

- A) Creative Thinking
- B) Creative Movement
- C) Both of the above
- D) None of the above

87. एक प्री स्कूल में बच्चे अर्ध गोलाकार अवस्था में बैठे थे। उसके बाद प्री स्कूल टीचर ने बच्चों को एक कहानी सुनानी शुरू की एवं हर बच्चे को उस कहानी में एक वाक्य अपनी तरफ से जोड़ने को कहा। वह प्री स्कूल टीचर बढ़ावा देने में प्रयासरत थी

- अ) सृजनात्मक चिंतन
- ब) सृजनात्मक गमनागमन
- स) उपर्युक्त दोनों,
- द) उपर्युक्त दोनों में से कोई नहीं

88. Read the following sentence and tick the correct one

- A) Creativity is not synonymous with intelligence
- B) Creativity and intelligence are not the mental abilities
- C) An stimulating and encouraging enviroment hinders creativity
- D) Providing readymade solutions promotes creativity

88. निम्न को पढ़ने के बाद सही वाक्यांश पर निशान लगाएँ

- अ) सृजनात्मकता एवं बुद्धि एक दूसरे का पर्याय नहीं है
- ब) सृजनात्मकता एवं बुद्धि मानसिक क्षमताएँ नहीं है
- स) उद्दीपित एवं अभिप्रेरित वातावरण सृजनात्मकता को रोकता है
- द) रेडीमेड जवाब सृजनात्मकता को बढ़ावा देता है

89. The concept of divergent and convergent thinking was given by

- A) J.P. Guilford
- B) Margret McMillan
- C) Susan Issacs
- D) Jean Jacques Rousseu

89. अलग सोच एवं अभिसारी सोच की संकल्पना की थी

- अ) जे. पी. गिलफोर्ड ने
- ब) मार्ग्रेट मेकमिलन ने
- स) सुसेन इसेक्स ने
- द) जीन जेक रुसो ने

90. If a nursery teacher identifies/observes some of the behaviour concerning visual Impairment, then the teacher should adopt the following
- A) Make the child sit in front row B) Use more auditory and tactile aids
C) Use more language and verbal clues D) All of the above
90. अगर कोई नर्सरी टीचर दृष्टि क्षीणता से सम्बन्धित व्यवहार को पहचानित करती या देखती है तो उस अध्यापिका को करना चाहिए ।
- अ) बच्चे को आगे वाली लाइन में बिठाना ब) ज्यादा श्रवण एवं स्पर्शणीय सामग्री का उपयोग
स) ज्यादा भाषा एवं मौखिक सुराग का उपयोग द) उपर्युक्त सभी
91. If a nursery teacher identifies/observes some of the behaviour concerning hearing impairment, then the teacher should adopt the following
- A) Make the child sit in front row B) Talk loudly
C) Use action oriented situations D) All of the above
91. अगर कोई नर्सरी टीचर बच्चे में सुनने में परेशानी से संबंधित व्यवहार को पहचानित करती है या देखती है तो अध्यापिका को निम्न में से क्या करना चाहिए.
- अ) बच्चे को आगेवाली लाइन में बिठाना ब) जोर से बात करना
स) कार्यवाई उन्मुख स्थिति का उपयोग द) उपर्युक्त सभी
92. Loco Motor Disability means
- A) Disability of the bones, joints or muscles B) Incomplete development of mind
C) Hearing loss D) All of the above
92. हरकत विकलांगता का मतलब है
- अ) हड्डियों, जोड़ों या मांसपेशियों की विकलांगता ब) दिमाग का अधूरा विकास
स) बहरापन द) उपर्युक्त सभी
93. Which device is used by blind child to read
- A) Abacus B) Audio Meter
C) Braille D) Thermometer
93. अंधे बच्चे को पढ़ने के लिए किस युक्ति का प्रयोग करना चाहिए
- अ) एबेकस ब) आडियो मीटर
स) ब्राइले द) थर्मामीटर

